January 12, 2009 The Honorable Rick Perry, Governor The Honorable David Dewhurst, Lieutenant Governor The Honorable Thomas R. Craddick, Speaker of the House Members of the 81st Legislature Ladies and Gentlemen: We are pleased to submit the *Report of the Texas Economic Development Act* to the 81st Legislature, as required by sections 313.008 and 313.032 of the Texas Tax Code. This report assesses the progress of each property tax value limitation agreement in effect as of June 2008. The report also may be found on our Web site at www.window.state.tx.us/ecodata/teda2008/. We hope you will find this report useful as you deliberate during the 2009 Legislative Session. Sincerely, Susan Combs # **Executive Summary** The 2001 Texas Legislature's House Bill 1200, now Tax Code Chapter 313 (the Texas Economic Development Act), allows school districts to attract new taxable property development by offering a tax credit and an eight-year limitation on the appraised value of the property for the maintenance and operations portion of the school district property tax. The tax revenue the school district forgoes in this manner is substantially replaced through the school funding formula. Furthermore, in many cases school districts have negotiated payments in lieu of taxes based on the tax savings accrued by the business receiving the tax break. HB 2994 and HB 3430, both approved by the 2007 Legislature with substantially identical language, require the Comptroller to prepare a report "assessing the progress" of each property tax value limitation agreement authorized by Chapter 313. Another 2007 bill, HB 3693, passed with similar language, but required the Comptroller's report to address certain energy-related project types. The report highlights some important issues that may be useful to legislators and others, including: - of the 90 approved agreements (as of June 2008), 25.6 percent involve manufacturing (23); 67.8 percent are renewable energy projects (61); 4.4 percent are research and development projects (4); and 2.2 percent are nuclear energy plants (2). - of the \$40.98 billion in estimated investments in the projects, 44.7 percent are in manufacturing, 28.0 percent are in renewable energy, 6.1 percent are in research and development and 21.2 percent are in nuclear energy plants. - of the 5,590 estimated jobs under the Chapter 313 agreements, 77.4 percent of the jobs are in manufacturing, 8.4 percent are in renewable energy, 5.3 percent are in research and development and 8.9 percent are in nuclear energy plants. - the agency received 89 responses to the Comptroller's request for information for this report. - of the 90 agreements, 56 started their qualifying time period in 2008 and therefore have no jobs requirements yet; even so, four of these have created jobs. - 34 projects started their qualifying time period in 2007 or earlier. Of these 34 agreements, 21 have met or exceeded the number of jobs promised in their original application. Most agreements allow job creation at any point before the agreement's expiration. This report also makes recommendations to the legislature that could improve the Comptroller's ability to prepare future editions of the report. # Introduction According to Tax Code Section 313.003, the program has the following purposes: - (1) encourage large-scale capital investments in this state, especially in school districts that have an ad valorem tax base that is less than the statewide average ad valorem tax base of school districts in this state; - (2) create new, high-paying jobs in this state; - (3) attract to this state new, large-scale businesses that are exploring opportunities to locate in other states or other countries; - (4) enable local government officials and economic development professionals to compete with other states by authorizing economic development incentives that meet or exceed incentives being offered to prospective employers by other states and to provide local officials with an effective means to attract large-scale investment; - (5) strengthen and improve the overall performance of the economy of this state; - (6) expand and enlarge the ad valorem property tax base of this state; and - (7) enhance this state's economic development efforts by providing school districts with an effective local economic development option. This report addresses the requirement of all three statutes to "assess the progress of each agreement." It weighs the progress of agreements made through June 2008 based on information collected from the school districts and the agreements' beneficiaries. To prepare this assessment, the Comptroller's office developed a form requesting statutorily required information from agreement holders as well as other information we deemed necessary to assess the progress of the agreements. We sent a letter and form to all known current agreement holders on March 27, 2008. Since their initial approval, many of these agreements have been divided among multiple entities. As a result, the agency relied on a variety of sources, including school districts, the initial recipients and county appraisal districts, to determine the agreements' current beneficiaries. Agreements under Chapter 313 are made between the school district and the applicant company. The Comptroller's office is required to provide school districts with a recommendation concerning proposed agreements based on an economic assessment of the project; the agency also conducts a general review of the project's eligibility under the law. Our recommendations, however, are non-binding. The state is not a party to the final agreement and does not have a role in any amendments or changes subsequent to the agreement's execution. Amendments can be used to add new property to the agreement, thereby increasing both the property value and the value exempt from tax. Amendments also may be used to assign benefits to businesses that were not originally parties to the agreement. Beginning in 2008, the Comptroller's office adopted a rule to require that school districts report any subsequent changes to the agreements. We have made every effort to work with benefiting businesses to obtain accurate information for this report. Of the 90 active Chapter 313 agreements in Texas, 89 provided data for this report. BASF Corporation, which has an agreement with Brazosport ISD, did not respond to repeated requests for information. Other companies responded only after numerous requests, and some submissions were incomplete or contained conflicting information. Although the statute requires businesses to provide information to the agency, it provides no penalty for noncompliance. The agency recommends that benefiting businesses be subject to penalties for noncompliance in this matter. Our report provides what information is known about the projects for which we received either no response or inconsistent responses. #### **Applications that Received a Negative Recommendation** The Comptroller's office recommended against approval for four projects. The first, submitted for the Jack County Electric Generation Facility in 2002, was determined to be ineligible for a value limitation. The company built the project without a value limitation. The second, submitted by the TE Products Pipeline Company LLC (TEPPCO) to Port Arthur ISD, was determined to be ineligible for a Chapter 313 agreement by the Comptroller, and therefore we recommended against approval. However, the school district did not follow the Comptroller recommendation, and the company and the district entered into an agreement on Dec. 13, 2007. The estimated gross company tax benefit for the length of the agreement is approximately \$14.5 million. The third and fourth projects, submitted by Sandridge Energy, Inc. to Fort Stockton ISD in 2008, were determined ineligible for Chapter 313 agreements by the Comptroller, and therefore we recommended against approval. The district adopted findings of fact that disagreed with the Comptroller analysis and approved entering into agreements with Sandridge in December 2008. The estimated gross company benefit for the length of the two agreements is approximately \$81.2 million. Under current law, it is clear that districts can proceed with a project despite an unfavorable recommendation from the Comptroller's office, even when that unfavorable recommendation states that the project does not appear to meet statutory eligibility requirements. We recognize this as a problem that the Legislature should consider addressing because districts have proceeded with projects that may not be eligible under Chapter 313 of the Tax Code. While the law provides that the governing body of a school district may approve an application only if it finds that the applicant is eligible, there is nothing in Chapter 313 holding districts to this requirement. To help ensure that districts do not enter into value limitation agreements for ineligible projects, the Legislature should consider enacting stronger provisions that will make districts more accountable for their decisions to approve these types of projects. For example, the Legislature could consider allowing districts that are aggrieved by the State's potential authority to refuse a project to seek review of this action in the Travis County District Courts. The following tables summarize all projects subject to agreements under Chapter 313 through June 2008. All tables are based on information from the benefiting businesses, the school districts, the CADs and Comptroller estimates when necessary. A table for each agreement follows the summary tables. #### **Current Agreements** **Table 1** pertains to Section 313.008, as codified in HB 3430, and describes projects by the statutory eligibility categories of Tax Code Section 313.024(b), including manufacturing, research and development, clean coal projects, advanced clean energy projects, renewable energy electric generation, electric power generation
(integrated gasification combined cycle) and nuclear electric power generation. Table 1 All Agreements | | Number
of
projects | Estimated total investment for life of project | 2007
market value | 2007 taxable
value for M&O
if limitation
were not in effect | 2007 taxable
value for M&O
with limitation
in effect | |---|--------------------------|--|----------------------|--|---| | Manufacturing | 23 | \$18,329,208,000 | \$3,294,561,000 | \$3,075,000,000 | \$969,506,000 | | Research and
Development | 4 | \$2,489,430,000 | \$85,339,000 | \$85,339,000 | \$85,339,000 | | Clean Coal | 0 | \$0 | \$0 | \$0 | \$0 | | Advanced Clean Energy | 0 | \$0 | \$0 | \$0 | \$0 | | Renewable Energy
Electric Generation | 61 | \$11,481,421,000 | \$1,578,311,000 | \$1,561,096,000 | \$1,409,290,000 | | Electric Power
Generation
(Integrated Gasification
Combined Cycle) | 0 | \$0 | \$0 | \$0 | \$0 | | Nuclear Electric Power
Generation | 2 | \$8,684,219,000 | \$0 | \$0 | \$0 | | Total | 90 | \$40,984,278,000 | \$4,958,211,000 | \$4,721,435,000 | \$2,464,135,000 | | | Number of
qualifying
jobs created
through 2007 | Number of
qualifying jobs
proposed on
original application | Estimated
levy loss/tax
benefit
through 2007 | Estimated 13 year
total M&O levy
without any
limitation or credit* | Estimated total
gross tax benefit
to company
through limitation
and tax credit | |---|---|---|---|---|--| | Manufacturing | 3,865 | 4,328 | \$35,799,000 | \$1,246,268,000 | \$874,897,000 | | Research and
Development | 357 | 295 | \$0 | \$58,771,000 | \$17,185,000 | | Clean Coal | 0 | 0 | \$0 | \$0 | \$0 | | Advanced Clean Energy | 0 | 0 | \$0 | \$0 | \$0 | | Renewable Energy
Electric Generation | 173 | 467 | \$2,902,000 | \$969,126,000 | \$713,444,000 | | Electric Power
Generation
(Integrated Gasification
Combined Cycle) | 0 | 0 | \$0 | \$0 | \$0 | | Nuclear Electric Power
Generation | 0 | 500 | \$0 | \$662,383,000 | \$501,245,000 | | Total | 4,395 | 5,590 | \$38,700,000 | \$2,936,548,000 | \$2,106,771,000 | ^{*11} years for projects starting in 2003 & 2004 #### **Energy-Related Projects** **Table 2** pertains to Section 313.008 as codified by HB 3693 and involves energy-related projects including wind generation, ethanol production, liquefied natural gas terminals, low-sulfur diesel production, refinery cogeneration and nuclear energy production. Table 2 **Energy-Related Agreements** | | Number of projects | Estimated total
investment
for life of project | 2007
market
value | 2007 taxable
value for M&O
if limitation
were not in effect | 2007 taxable
value for M&O
with limitation
in effect | |------------------------------------|--------------------|--|-------------------------|--|---| | Wind Generation | 61 | \$11,481,421,000 | \$1,578,311,000 | \$1,561,096,000 | \$1,409,290,000 | | Ethanol Production | 1 | \$181,715,000 | \$315,000 | \$315,000 | \$315,000 | | Liquefied Natural
Gas Terminals | 2 | \$1,591,000,000 | \$11,288,000 | \$11,288,000 | \$11,288,000 | | Low Sulfur Diesel
Production | 1 | \$195,000,000 | \$191,008,000 | \$191,008,000 | \$30,000,000 | | Refinery
Cogeneration | 1 | \$267,596,112 | \$230,526,000 | \$230,526,000 | \$30,000,000 | | Nuclear Energy
Production | 2 | \$8,684,219,033 | \$0 | \$0 | \$0 | | HB 3693 Subset
Subtotal | 68 | \$22,400,951,000 | \$2,011,449,000 | \$1,994,234,000 | \$1,480,893,000 | | All Other
Agreements | 22 | \$18,583,327,000 | \$2,946,762,000 | \$2,727,202,000 | \$983,242,000 | | | Number of
qualifying
jobs created
through 2007 | Number of
qualifying jobs
proposed on
original application | Estimated levy
loss/tax benefit
through 2007 | Estimated
13 year total
M&O levy
without any
limitation or credit* | Estimated total
gross tax benefit
to company
through limitation
and tax credit | |------------------------------------|---|---|--|--|--| | Wind Generation | 173 | 467 | \$2,902,000 | \$969,126,000 | \$713,444,000 | | Ethanol Production | 4 | 5 | \$0 | \$12,023,000 | \$6,700,000 | | Liquefied Natural
Gas Terminals | 0 | 78 | \$0 | \$120,693,000 | \$83,617,000 | | Low Sulfur Diesel
Production | 12 | 12 | \$1,674,000 | \$18,349,000 | \$11,720,000 | | Refinery
Cogeneration | 12 | 10 | \$4,657,000 | \$24,167,000 | \$18,315,000 | | Nuclear Energy
Production | 0 | 500 | \$0 | \$662,383,000 | \$501,245,000 | | HB 3693 Subset
Subtotal | 201 | 1,072 | \$9,233,000 | \$1,806,741,000 | \$1,335,040,000 | | All Other
Agreements | 4,146 | 4,518 | \$29,467,000 | \$1,129,807,000 | \$771,731,000 | ^{*11} years for projects starting in 2003 & 2004 #### Total Levy Loss over the Life of the Projects **Table 3** lists the estimated annual local school district property tax revenue (levy) losses and gross company tax benefits over the life of the Chapter 313 projects. Taxable values are only included for the length of each agreement – 11 years for projects starting in 2003 and 2004 and 13 years for projects starting in 2005 through 2008. Table 3 does not include projects starting in 2009, representing an estimated total investment of approximately \$12.6 billion. Hence agreements for all but two existing projects will end by 2020. Two projects finalized in 2008, but not beginning until 2012, represent the totals shown for 2021 to 2026. The information included in this table is not required by statute and is provided for informational purposes only. These Comptroller estimates are based on information provided by benefiting businesses, school districts and other sources. We recommend that benefiting businesses be required to provide the state with estimates of future capital investments and job creation. Table 3 Estimates of Tax Base and Levy Loss | Tax
Year | Estimated I&S
Tax Base | Estimated M&O
Tax Base | Estimate of
Total Levy
Loss/Tax Benefit | |-------------|---------------------------|---------------------------|---| | 2003 | \$156,904,000 | \$156,904,000 | \$0 | | 2004 | \$400,718,000 | \$400,718,000 | \$0 | | 2005 | \$819,267,000 | \$456,280,000 | \$5,248,000 | | 2006 | \$2,084,715,000 | \$1,319,351,000 | \$10,646,000 | | 2007 | \$4,721,435,000 | \$2,464,135,000 | \$24,201,000 | | 2008 | \$8,356,266,000 | \$3,911,144,000 | \$47,917,000 | | 2009 | \$13,035,082,000 | \$5,413,166,000 | \$81,918,000 | | 2010 | \$18,876,166,000 | \$1,772,000,000 | \$182,217,000 | | 2011 | \$21,738,130,000 | \$1,776,000,000 | \$215,585,000 | | 2012 | \$21,260,346,000 | \$1,924,872,000 | \$209,062,000 | | 2013 | \$21,032,958,000 | \$2,908,076,000 | \$197,044,000 | | 2014 | \$20,733,678,000 | \$3,764,261,000 | \$183,609,000 | | 2015 | \$22,324,416,000 | \$4,805,161,000 | \$186,531,000 | | 2016 | \$23,556,209,000 | \$4,910,017,000 | \$201,173,000 | | 2017 | \$22,713,736,000 | \$6,388,997,000 | \$185,157,000 | | 2018 | \$19,806,728,000 | \$13,805,344,000 | \$92,752,000 | | 2019 | \$18,107,028,000 | \$12,149,949,000 | \$70,557,000 | | 2020 | \$15,791,217,000 | \$9,883,443,000 | \$62,666,000 | | 2021 | \$5,760,880,000 | \$60,000,000 | \$60,483,000 | | 2022 | \$5,584,189,000 | \$60,000,000 | \$58,619,000 | | 2023 | \$5,453,919,000 | \$2,792,489,000 | \$29,653,000 | | 2024 | \$5,326,714,000 | \$5,326,714,000 | \$1,731,000 | | 2025 | \$5,202,500,000 | \$5,202,500,000 | \$0 | | 2026 | \$2,490,966,000 | \$2,490,966,000 | \$0 | | Total | | | \$2,106,771,000 | $Note: The \ Interest \ and \ Sinking \ (l\&S) \ tax \ base is the \ amount \ with \ the \ effect \ of \ the \ limitation \ agreements.$ #### **Agreements with Multiple Businesses** Under certain circumstances, multiple affiliated business entities may participate in an agreement. When a company makes a value limitation agreement with a school district, the statute does not prohibit that company from assigning all or part of the agreement to other business entities. Furthermore, each sub-entity is eligible to independently apply to the school district for the tax credit portion of the tax benefit. For this reason, the number of current agreement holders exceeds the number of original agreements executed. **Table 4** summarizes the ownership situation for those agreements with multiple entities. Table 4 Agreements with Multiple Businesses | Original agreement
in name of: | First year of agreement | School
district | Names of sub-entities,
each a partial agreement holder | |---|-------------------------|------------------------
--| | Toyota Motor Manufacturing Texas Inc. | 2005 | Southwest ISD | Ark Recycling Texas, LLC; Futaba Industrial Corp., TX; Hero Assemblers, LLP; Hero Logistics, LLP; Millennium Steel Service, Indiana; Toyoda Gosei Texas, LLC; Toyota Logistics Services Inc.; Toyota Motor Manufacturing Texas Inc.; Toyota Motor Mfg. Indiana TX77; Toyota Motor Mfg. Indiana TX79; Toyota Motor Sales USA Inc.; Toyota Tsusho America Inc.; Toyota Tsusho America Inc./A R K Inc.; Toyota Tsusho America Inc./Green Metal; Toyota Tsusho America Inc./Kautex; Toyota Tsusho America Inc./Metokote; Toyota Tsusho America Inc./Metokote; Toyota Tsusho America Inc./Tenneco | | Mesquite Wind, LLC | 2006 | Clyde ISD | Mesquite Wind, LLC; Post Oak Wind, LLC | | Premcor Refining Group Inc. | 2005 | Port Arthur ISD | Premcor Refining Group Inc.; Port Arthur Coker
Company, LP | | Buffalo Gap Wind Farm, LLC; Buffalo Gap
Wind Farm 2, LLC; Buffalo Gap Wind Farm
3, LLC | 2006 | Blackwell CISD | Buffalo Gap Wind Farm, LLC; Buffalo Gap Wind Farm 2, LLC; Buffalo Gap Wind Farm 3, LLC | | AES Texas Wind Holding, LLC; AES
SeaWest Inc.; Buffalo Gap Wind Farm 3,
LLC; Buffalo Gap Wind Farm 4, LLC; Buffalo
Gap Wind Farm 5, LLC; Buffalo Gap Wind
Farm 6, LLC | 2008 | Blackwell CISD | AES Texas Wind Holding, LLC; AES SeaWest Inc.; Buffalo
Gap Wind Farm 3, LLC; Buffalo Gap Wind Farm 4, LLC;
Buffalo Gap Wind Farm 5, LLC; Buffalo Gap Wind Farm
6, LLC | | Sweetwater Wind Power, LLC | 2004 | Blackwell CISD | Sweetwater Wind 1, LLC; Sweetwater Wind 2, LLC; Sweetwater Wind 4, LLC | | Sweetwater Wind Power, LLC | 2004 | Highland ISD | Sweetwater Wind 3, LLC | | Sweetwater Wind Power, LLC | 2007 | Highland ISD | Sweetwater Wind 4, LLC; Sweetwater Wind 5, LLC | | Sweetwater Wind Power, LLC | 2005 | Sweetwater ISD | Sweetwater Wind 1, LLC; Sweetwater Wind 2, LLC; Sweetwater Wind 3, LLC | | FPL Energy Horse Hollow Wind GP, LLC;
FPL Energy Horse Hollow Wind II GP, LLC | 2007 | Jim Ned ISD | FPL Energy Horse Hollow Wind GP, LLC; FPL Energy
Horse Hollow Wind II GP, LLC | | FPL Energy Horse Hollow Wind GP, LLC;
FPL Energy Horse Hollow Wind II GP, LLC | 2007 | Blackwell ISD | FPL Energy Horse Hollow Wind GP, LLC; FPL Energy
Horse Hollow Wind II GP, LLC | | NRG South Texas 3 LLC; NRG South Texas LP | 2012 | Palacios ISD | NRG South Texas 3 LLC; NRG South Texas LP | | NRG South Texas 4 LLC; NRG South Texas LP | 2013 | Palacios ISD | NRG South Texas 4 LLC; NRG South Texas LP | | Sabina Petrochemicals LLC; ATOFINA
Petrochemicals Inc.; BASF Corporation | 2003 | Port Neches-Groves ISD | Sabina Petrochemicals LLC; ATOFINA Petrochemicals Inc.; BASF Corporation | | JD Wind 7, LLC; JD Wind 8 LLC; JD Wind 9 LLC | 2008 | Sunray ISD | JD Wind 7, LLC; JD Wind 8, LLC; JD Wind 9, LLC | | Total number of agreements: 15 | | | Number of agreement holders: 55 | #### **Payments in Lieu of Taxes** Many Chapter 313 agreements provide for payments in lieu of taxes (PILTs) in addition to the statutory provisions requiring benefiting companies to provide for the protection of future school district revenues. PILTs paid to school districts are not reported in the state school finance system. The information included in **Table 5** is based on public information requests made to each school district with a Chapter 313 agreement and on information from initial applications. This table is provided only to give the legislature a snapshot of the depth, breadth and complexity of these agreements, and is not intended to substitute for a complete analysis. We recommend that school districts be required to report all PILT agreements and PILT payments to the state. Table 5 Payment in Lieu of Taxes (PILT) Summary | First
qualifying
year | School
district | Applicant | Method of calculating
PILT amounts | Estimated
PILT
amounts | |-----------------------------|----------------------|--|---|------------------------------| | 2007 | Albany ISD | Hackberry Wind, LLC | 40 percent of any tax benefit in years three through 13. | \$6,794,750 | | 2005 | Austin ISD | Home Depot U.S.A. Inc | \$400,000 in-kind contribution in form of electronic merchandise cards and credit in Austin store. Additionally, donated voice and data equipment, playscapes, internships and career and technology clinics. | Undetermined | | 2007 | Austin ISD | Hewlett-Packard Company | 15 percent of net benefit in form of Hewlett-Packard products. | Undetermined | | 2008 | Baird ISD | Cottonwood Wind | 40 percent of net tax benefit in years three through 13. | \$152,423 | | 2004 | Beaumont ISD | ExxonMobil Oil Corporation | Unable to determine based on information provided. | Undetermined | | 2004 | Beaumont ISD | ATOFINA Chemicals, Inc | Unable to determine based on information provided. | \$2,467,608 | | 2008 | Big Spring ISD | Gunsight Mountain Wind | 40 percent of any tax benefit in years three through 13. | \$3,768,234 | | 2004 | Blackwell CISD | Sweetwater Wind Power, LLC | 40 percent of net tax benefit in years three through 13. | Undetermined | | 2007 | Blackwell CISD | FPL Energy Horse Hollow
Wind GP, LLC | 40 percent of any tax benefit in years three through 13. | Undetermined | | 2006 | Blackwell CISD | Buffalo Gap Wind Farm, LLC,
Buffalo Gap Wind Farm 2, LLC,
Buffalo Gap Wind Farm 3, LLC
and AES SeaWest Inc. | 40 percent of net tax benefit in years three through 13. | Undetermined | | 2008 | Blackwell CISD | Buffalo Gap 3-6/AES SeaWest | 40 percent of any tax benefit in years three through 13. | \$10,183,998 | | 2008 | Blackwell CISD | Turkey Track Wind | 40 percent of any tax benefit in years three through 13. | \$5,164,041 | | 2008 | Blanket ISD | Roadrunner Wind | 40 percent of net tax benefit in years three through 13. | \$2,414,746 | | 2008 | Borden County
ISD | Bull Creek Wind | 40 percent of net tax benefit in years three through 13. | \$7,494,877 | | 2008 | Borden County
ISD | Coyote Wind | 40 percent of net tax benefit in years three through 13. | \$12,716,615 | | 2008 | Borden County
ISD | Gunsight Mountain Wind | 40 percent of net tax benefit in years three through 13. | \$237,723 | | 2008 | Brady ISD | Rattlesnake Power | 40 percent of net tax benefit in years three through 13, with adjustments for I&S payments. | \$3,932,438 | | 2003 | Brazosport ISD | Dow Chemical Company | Revenue protection only. | N/A | Table 5 (cont.) # Payment in Lieu of Taxes (PILT) Summary | First
qualifying
year | School
district | Applicant | Method of calculating PILT amounts | Estimated
PILT
amounts | |-----------------------------|-------------------------------|---|---|------------------------------| | 2006 | Brazosport ISD | BASF Corporation | Revenue protection and collaboration with district to support educational programs. | Undetermined | | 2008 | Brazosport ISD | Air Liquide Large Industries U.S., LP | Annual donation of \$50,000 in years three through 10 to the district's educational foundation. | \$400,000 | | 2008 | Bryson ISD | Barton Chapel Wind | 40 percent of net tax benefit in years three through 13. | \$4,581,867 | | 2008 | Calhoun County
ISD | Formosa Plastics Corporation
Texas | 45 percent of any tax benefit in years three through 13. | \$11,888,298 | | 2008 | Channing ISD | Distributed Wind Systems | 35 percent of any tax benefit in years three through 13. | \$390,223 | | 2008 | Clarendon
Consolidated ISD | CPV Wind Trew Ranch, LLC | 40 percent of any tax benefit in years three through 13. | \$2,549,865 | | 2006 | Clyde
Consolidated ISD | Mesquite Wind, LLC | 40 percent of net tax benefit for taxable value up to \$250 million; 30 percent of net tax benefit for value exceeding \$250 million. | \$6,738,552 | | 2008 | Coahoma ISD | Wildhorse Mountain Wind | 40 percent of net tax benefit in years three through 13. | \$6,145,103 | | 2008 | Comanche ISD | Roadrunner Wind | 40 percent of net tax benefit in years three through 13. | \$3,272,889 | | 2006 | Dalhart ISD | Hilmar Cheese Company | \$150,000 in years three through 10. | \$1,200,000 | | 2008 | Ector County ISD | Pistol Hill Wind Energy | 40 percent of net tax benefit in years three through 13. | \$7,189,419 | | 2008 | Forsan ISD | Elbow Creek Wind | 40 percent of net tax benefit in years three through 13. | \$4,122,752 | | 2008 | Forsan ISD | Ocotillo Windpower | 40 percent of net tax benefit in years three through 13. | \$2,337,180 | | 2008 | Grady ISD | Stanton Wind (Invenergy) | 40 percent of net tax benefit in years three through 13. | \$290,795 | | 2008 | Gruver ISD | JD Wind 4, LLC
(Great Plains Windpower, LLC) | 35 percent of any tax benefit in years three through 13. | \$3,473,400 | | 2008 | Gruver ISD | North Texas Wind | 35 percent of any tax benefit in years three through 13. | \$6,873,440 | | 2008 | Gruver ISD | DWS Frisco | 35 percent of any tax benefit in years three through 13. | \$447,104 | | 2006 | Hermleigh ISD
| WKN Texas, LLC | $40\ percent$ of any tax benefit in years three through 13. | \$970,039 | | 2008 | Hermleigh ISD | Scurry County Wind, LP | $40\ percent$ of any tax benefit in years three through 13. | \$3,455,034 | | 2004 | Highland ISD | Sweetwater Wind Power, LLC | 40 percent of net tax benefit for years three through 13. | Undetermined | | 2007 | Highland ISD | Sweetwater Wind Power, LLC | Two payments of \$200,000; then, 40 percent of the tax benefit in years three through 13 of the agreement. | \$1,932,547 | | 2008 | Highland ISD | Airtricity Champion Wind Farm, LLC | 40 percent of any tax benefit for years three through 13. | \$1,366,284 | | 2008 | Ingleside ISD | Ingleside Energy Center | 50 percent of net tax benefit in years three through 13. | Undetermined | | 2008 | Iraan-Sheffield ISD | BP Wind (Sherbino) | 40 percent of net tax benefit in years three through 13. | \$4,688,079 | | 2008 | Jacksboro ISD | RES America (Keechi) | 40 percent of net tax benefit in years three through 13. | \$4,750,872 | | 2007 | Jim Ned ISD | FPL Energy Horse Hollow
Wind GP, LLC | 40 percent of any tax benefit in years three through 13. | \$6,984,537 | | 2007 | Klein ISD | Hewlett-Packard Company | Hewlett-Packard services plus \$170,000. | \$170,000 | Table 5 (cont.) # Payment in Lieu of Taxes (PILT) Summary | First
qualifying
year | School
district | Applicant | Method of calculating PILT amounts | Estimated
PILT
amounts | |-----------------------------|---|--------------------------------------|--|------------------------------| | 2008 | Lingleville ISD | Silver Star Wind | 40 percent of net tax benefit in years three through 13. | \$3,113,147 | | 2008 | Lohn ISD | Rattlesnake Power | 40 percent of net tax benefit in years three through 13. | \$3,158,035 | | 2008 | Loraine ISD | Airtricity Roscoe Wind Farm,
LLC | 40 percent of net tax benefit in years three through 13. | \$1,905,008 | | 2008 | Loraine ISD | Loraine Windpark Project | 40 percent of net tax benefit in years three through 13. | \$13,234,707 | | 2006 | Manor ISD | Samsung Austin
Semiconductor, LLC | Half of tax credit up to \$1.4 million. Additionally, \$1 million to the Manor Education Foundation to create a permanent scholarship fund, plus the purchase of a land tract for district. | Undetermined | | 2009 | McLean ISD | IBUSA Trew Ranch | 40 percent of net tax benefit in years three through 13. | \$872,629 | | 2008 | Moran ISD | Cottonwood Wind | 40 percent of net tax benefit in years three through 13. | \$920,793 | | 2008 | Muenster ISD | Wolf Ridge Wind | 40 percent of net tax benefit in years three through 13. | \$5,603,042 | | 2008 | Mullin ISD | Roadrunner Wind | 40 percent of net tax benefit in years three through 13. | \$2,659,642 | | 2008 | Paducah ISD | Airtricity Wild Horse Wind Farm, LLC | 40 percent of net tax benefit in years three through 13. | \$2,217,142 | | 2012 | Palacios ISD | South Texas Project Unit 3 | Annual contributions to the Palacios ISD Education Foundation in the amounts of \$500,000, \$500,000, \$750,000, \$750,000, \$1,000,000, \$1,000,000, \$1,250,000, \$1,250,000, \$1,250,000, \$1,250,000, \$1,250,000, \$2,000,000, \$2,000,000, \$2,000,000, \$2,000,000, \$2,000,000 and \$2,500,000. Additionally, beginning in third year, Palacios ISD will receive 5 percent of the tax benefit for next 11 years. | \$31,056,551 | | 2012 | Palacios ISD | South Texas Project Unit 4 | Annual contributions to the Palacios ISD Education Foundation in the amounts of \$500,000, \$500,000, \$750,000, \$1,000,000, \$1,000,000, \$1,000,000, \$1,250,000, \$1,250,000, \$1,250,000, \$1,250,000, \$2,000,000, \$2,000,000, \$2,000,000, \$2,000,000, \$2,500,000 and \$2,500,000. Additionally, beginning in third year, Palacios ISD will receive 5 percent of the tax benefit for next 11 years. | \$33,274,190 | | 2008 | Perrin-Whitt
Consolidated ISD | RES America (Keechi) | 40 percent of net tax benefit in years three through 13. | \$5,314,296 | | 2007 | Plainview ISD | Plainview BioEnergy, LLC | Two payments of \$100,00 in addition to 20 percent of the tax benefit in years three through 13. | \$1,132,763 | | 2005 | Plano ISD | Texas Instruments
Incorporated | Collaboration with district to support educational programs, preferred pricing on products, etc. | Undetermined | | 2006 | Plemons-
Stinnett-Phillips
Consolidated ISD | ConocoPhillips Company | 45 percent of the tax benefit in years three through 10. | \$14,854,653 | | 2008 | Plemons-
Stinnett-Phillips
Consolidated ISD | Chevron Phillips Chem | 45 percent of tax benefit in years three through 13. | \$4,884,436 | | 2003 | Port Arthur ISD | Premcor Corporation | 50 percent of net tax benefit in years four through 10. | Undetermined | Table 5 (cont.) # Payment in Lieu of Taxes (PILT) Summary | First
qualifying
year | School
district | Applicant | Method of calculating PILT amounts | Estimated
PILT
amounts | |-----------------------------|----------------------------|---|--|------------------------------| | 2004 | Port Arthur ISD | Praxair Inc. | 50 percent of net tax benefit in years four through 12. | Undetermined | | 2005 | Port Arthur ISD | Premcor Refining Group Inc. | 50 percent of net tax benefit in years four through 10. | Undetermined | | 2007 | Port Arthur ISD | Motiva Enterprises, LLC | \$4 million per year for eight years, linked to trade zone payments. | \$32,000,000 | | 2008 | Port Arthur ISD | TE Products Pipeline Company | 50 percent of net tax benefit in years three through 13. | \$5,311,279 | | 2003 | Port Neches-
Groves ISD | Sabina Petrochemicals | \$1.4 million a year for eight years. | \$11,000,000 | | 2008 | Priddy ISD | Roadrunner Wind | 40 percent of net tax benefit in years three through 13. | \$3,559,054 | | 2008 | Robert Lee ISD | Goat Wind | 40 percent of net tax benefit in years three through 13. | \$3,914,692 | | 2008 | Robert Lee ISD | Capricorn Ridge II | 40 percent of net tax benefit in years three through 13. | \$2,331,141 | | 2008 | Rochelle ISD | Rattlesnake Power | 40 percent of net tax benefit in years three through 13. | \$544,755 | | 2008 | Roscoe ISD | Airtricity Champion Wind Farm, LLC | 40 percent of net tax benefit in years three through 13. | \$9,412,838 | | 2007 | Round Rock ISD | Hewlett-Packard Company | 15 percent in Hewlett-Packard products. | \$185,281 | | 2006 | Sabine Pass ISD | Golden Pass LNG, LLC (An affiliate of ExxonMobil Corporation) | \$750,000 payment and 16 percent of net benefit in years three through 11. | \$11,282,626 | | 2008 | Snyder ISD | Scurry County Wind, LP | 40 percent of any tax benefit in years three through 13. | \$2,584,387 | | 2005 | Southwest ISD | Toyota Motor Manufacturing
Texas | \$2 million. | \$2,000,000 | | 2008 | Spur ISD | Invenergy/McAdoo | 40 percent of any tax benefit in years three through 13. | \$5,170,701 | | 2008 | Stanton ISD | Stanton Wind (Invenergy) | 40 percent of any tax benefit in years three through 13. | \$2,422,163 | | 2007 | Sterling City ISD | Airtricity Forest Creek Wind Farm, LLC | 40 percent of any tax benefit in years three through 13. | \$2,719,000 | | 2008 | Sterling City ISD | Capricorn Ridge I (Goat Mt) | 40 percent of net tax benefit in years three through 13. | \$27,215,061 | | 2008 | Sterling City ISD | Goat Wind | 40 percent of net tax benefit in years three through 13. | \$8,668,662 | | 2008 | Sterling City ISD | Sterling Wind Energy | 40 percent of net tax benefit in years three through 13. | \$8,398,459 | | 2007 | Sunnyvale ISD | American Marazzi Tile Inc. | Revenue Protection Only. | N/A | | 2008 | Sunray ISD | John Deere 7, 8, 9 | 35 percent of any tax benefit in years three through 13. | \$1,339,297 | | 2005 | Sweeny ISD | ConocoPhillips | 48 percent of net tax benefit in years three through 10. | \$787,509 | | 2005 | Sweetwater ISD | Sweetwater Wind Power, LLC | 40 percent of any tax benefit in years three through 11. | \$1,821,000 | | 2007 | Vega ISD | Wildorado Wind, LP
(converting to LLC) | 40 percent of any tax benefit in years three through 13. | Undetermined | | 2007 | Wildorado ISD | Wildorado Wind, LP
(converting to LLC) | 40 percent of any tax benefit in years three through 13. | \$1,797,857 | | 2008 | Zephyr ISD | Roadrunner Wind | 40 percent of net tax benefit in years three through 13. | \$784,304 | #### **Applications Currently Under Review by the Comptroller or School Districts** **Table 6** lists projects starting in 2009 that have been submitted to the Comptroller's office for review. At this writing, these companies had not yet entered into agreements with the local school districts. Table 6 **2009 Projects Currently Under Review** | First
Qualifying
Year | School
District | Applicant | Eligibility
Category on
Application | Total
Investment | Limited
Value | Number of
Qualifying
Jobs | |-----------------------------|----------------------------|----------------------------------|---|---------------------|------------------|---------------------------------| | 2009 | Beaumont ISD | Eastman Chemical | Manufacturing | \$1,322,869,000 | \$30,000,000 | 252 | | 2009 | Port Arthur ISD | Premcor | Manufacturing | \$1,300,000,000 | \$30,000,000 | 50 | | 2009 | Del Valle ISD | Spansion Inc. | Research and
Development Facility | \$80,000,000 | \$80,000,000 | 30
 | 2009 | Gregory-Portland ISD | Vista Del Sol LNG | Manufacturing | \$675,000,000 | \$20,000,000 | 45 | | 2009 | Gregory-Portland ISD | Corpus Christi LNG | Manufacturing | \$750,000,000 | \$20,000,000 | 65 | | 2009 | Hermleigh ISD | Airtricity Pyron | Wind Power Generation | \$175,700,000 | \$10,000,000 | 10 | | 2009 | Trent ISD | South Trent Wind | Wind Power Generation | \$39,912,000 | \$10,000,000 | 5 | | 2009 | Glasscock County
ISD | Airtricity Panther | Wind Power Generation | \$191,700,000 | \$10,000,000 | 10 | | 2009 | Olney ISD | BP Wind Energy | Wind Power Generation | \$323,000,000 | \$10,000,000 | 7 | | 2009 | Chillicothe ISD | Blue Summit Wind | Wind Power Generation | \$250,000,000 | \$10,000,000 | 8 | | 2009 | Northside ISD | Blue Summit Wind | Wind Power Generation | \$120,000,000 | \$5,000,000 | 6 | | 2009 | Forsan ISD | Panther Creek Wind | Wind Power Generation | \$32,400,000 | \$10,000,000 | 3 | | 2009 | Iraan-Sheffield ISD | Sherbino II Wind | Wind Power Generation | \$250,250,000 | \$20,000,000 | 8 | | 2009 | Christoval ISD | Langford Wind Power | Wind Power Generation | \$180,000,000 | \$40,000,000 | 6 | | 2009 | Wildorado ISD | Wildorado Wind Two | Wind Power Generation | \$188,000,000 | \$10,000,000 | 4 | | 2009 | Irion County ISD | Langford Wind Power | Wind Power Generation | \$87,000,000 | \$40,000,000 | 3 | | 2009 | Archer City ISD | Windthorst-1 | Wind Power Generation | \$117,260,000 | \$40,000,000 | 5 | | 2009 | Pringle-Morse ISD | DeWind SWI | Wind Power Generation | \$317,741,000 | \$10,000,000 | 10 | | 2009 | Waller ISD | Hewlett-Packard
Company | Research and
Development Facility | \$195,913,000 | \$10,000,000 | 9 | | 2009 | Fort Stockton ISD | SandRidge Energy | Manufacturing | \$835,200,000 | \$20,000,000 | 35 | | 2009 | Fort Stockton ISD | SandRidge Energy | Manufacturing | \$367,000,000 | \$20,000,000 | 16 | | 2009 | Port Neches-
Groves ISD | Total Petrochemicals | Manufacturing | \$2,002,000,000 | \$30,000,000 | 36 | | 2009 | Iraan-Sheffield ISD | Texas Land Partners | Wind Power Generation | \$340,000,000 | \$20,000,000 | 6 | | 2009 | Lingleville ISD | Silver Star II Power
Partners | Wind Power Generation | \$45,000,000 | \$5,000,000 | 2 | | 2009 | Odem-Edroy ISD | EC&R Papalote Creek
I, LLC | Wind Power Generation | \$28,200,000 | \$10,000,000 | 2 | Table 6 (cont.) #### **2009 Projects Currently Under Review** | First
Qualifying
Year | School
District | Applicant | Eligibility
Category on
Application | Total
Investment | Limited
Value | Number of
Qualifying
Jobs | |-----------------------------|---------------------------|----------------------------------|---|---------------------|------------------|---------------------------------| | 2009 | Kenedy County
Wide CSD | Heartland Wind, LLC | Wind Power Generation | \$375,103,000 | \$10,000,000 | 8 | | 2009 | Floydada ISD | Texas Land Partners | Wind Power Generation | \$202,550,000 | \$10,000,000 | 5 | | 2009 | Kermit ISD | Notrees Windpower | Wind Power Generation | \$293,400,000 | \$10,000,000 | 15 | | 2009 | Huckabay ISD | Silver Star II Power
Partners | Wind Power Generation | \$105,000,000 | \$10,000,000 | 4 | | 2009 | Webb CISD | Martifier Renewable
Wind, LLC | Wind Power Generation | \$207,075,000 | \$10,000,000 | 6 | | 2009 | Panhandle ISD | Babcock & Brown | Wind Power Generation | \$119,625,000 | \$10,000,000 | 5 | | 2009 | Schleicher ISD | Langford Wind Power,
LLC | Wind Power Generation | \$33,000,000 | \$10,000,000 | 1 | | 2009 | Jim Hogg County
ISD | Martifier Renewable
Wind, LLC | Wind Power Generation | \$176,275,000 | \$10,000,000 | 6 | | 2009 | Taft ISD | EC&R Papalote Creek I, LLC | Wind Power Generation | \$108,900,000 | \$10,000,000 | 6 | | 2009 | Sinton ISD | EC&R Papalote Creek I, LLC | Wind Power Generation | \$39,500,000 | \$10,000,000 | 2 | | 2009 | Andrews ISD | 2W Wind | Wind Power Generation | \$201,600,000 | \$20,000,000 | 11 | | 2009 | Sterling City ISD | EC&R Panther Creek
Wind Farm | Wind Power Generation | \$199,500,000 | \$10,000,000 | 10 | | 2009 | Liberty ISD | Boomerang Tube | Manufacturing | \$170,024,000 | \$20,000,000 | 20 | | TOTAL | | | | \$12,643,697,000 | | | #### **Recommendations to the Legislature** The Comptroller's office is required to provide this report on a biennial basis. To improve the program's transparency and provide the legislature with better information regarding these agreements, we provide the following suggestions that would assist us in providing more complete information in future reports: - require that school districts and benefiting businesses report to the state all transactions associated with the agreement, including amendments, assignments and requirements for payment in lieu of taxes; - provide a penalty for benefiting businesses that do not comply with the statute's reporting requirements; - require benefiting businesses to provide estimated future capital investment levels and estimated future job creation levels to the state; and - To help ensure that districts do not enter into value limitation agreements for ineligible projects, the Legislature should consider enacting stronger provisions that will make districts more accountable for their decisions to approve these types of projects. For example, the Legislature could consider allowing districts that are aggrieved by the State's potential authority to refuse a project to seek review of this action in the Travis County District Courts. #### **Statutory Reporting Requirements** As noted above, three separate statutes were passed during the 2007 legislative session requiring the Comptroller to make reports related to projects authorized by Chapter 313 of the Tax Code. Sections 313.008 and 313.032 are substantially identical and read as follows: #### Sec. 313.008. REPORT ON COMPLIANCE WITH AGREEMENTS. - (a) Before the beginning of each regular session of the legislature, the comptroller shall submit to the lieutenant governor, the speaker of the house of representatives, and each member of the legislature a report assessing the progress of each agreement entered into under this chapter. The report must be based on data certified to the comptroller by each recipient of a limitation on appraised value under this chapter and state for each agreement: - (1) the number of qualifying jobs each recipient of a limitation on appraised value committed to create; - (2) the number of qualifying jobs each recipient created; - (3) the median wage of the new jobs each recipient created; - (4) the amount of the qualified investment each recipient committed to expend or allocate per project; - (5) the amount of the qualified investment each recipient expended or allocated per project; - (6) the market value of the qualified property of each recipient as determined by the applicable chief appraiser; - (7) the limitation on appraised value for the qualified property of each recipient; - (8) the dollar amount of the taxes that would have been imposed on the market value of the qualified property if the property had not received a limitation on appraised value; - (9) the dollar amount of the taxes imposed on the qualified property; - (10) the number of new jobs created by each recipient in each sector of the North American Industry Classification System; and - (11) of the number of new jobs each recipient created, the number of jobs created that provide health benefits for employees. - (b) The report may not include information that is made confidential by law. - (c) The comptroller may require a recipient to submit, on a form the comptroller provides, information required to complete the report. #### Sec. 313.032. REPORT ON COMPLIANCE WITH AGREEMENTS. - (a) Before the beginning of each regular session of the legislature, the comptroller shall submit to the lieutenant governor, the speaker of the house of representatives, and each other member of the legislature a report assessing the progress of each agreement made under this chapter. The report must be based on data certified to the comptroller by each recipient of a limitation on appraised value under this subchapter and state for each agreement: - (1) the number of qualifying jobs each recipient of a limitation on appraised value committed to create; - (2) the number of qualifying jobs each recipient created; - (3) the median wage of the new jobs each recipient created; - (4) the amount of the qualified investment each recipient committed to spend or allocate for each project; - (5) the amount of the qualified investment each recipient spent or allocated for each project; - (6) the market value of the qualified property of each recipient as determined by the applicable chief appraiser; - (7) the limitation on appraised value for the qualified property of each recipient; - (8) the dollar amount of the taxes that would have been imposed on the qualified property if the property had not received a limitation on appraised value; - (9) the dollar amount of the taxes imposed on the qualified property; - (10) the number of new jobs created by each recipient in each sector of the North American Industry Classification System; and - (11) of the number of new jobs each recipient created, the number of jobs created that provide health benefits for employees. - (b) The report may not include information that is confidential by law. - (c) The comptroller may require a recipient to submit, on a form the comptroller provides, information required to complete the report. January 2009 #### Section 313.008, as codified by HB 3693, pertains only to energy-related projects: #### Sec. 313.008. REPORT ON COMPLIANCE WITH ENERGY-RELATED AGREEMENTS. - (a) Before the beginning of each regular session of the legislature, the comptroller shall submit to the lieutenant governor, the speaker of the house of representatives, and each member of the legislature a report assessing the
progress of each agreement entered into under this chapter utilizing data certified by agreement recipients, on each agreement entered into under this chapter involving energy-related projects, including wind generation, ethanol production, liquefied natural gas terminals, low sulfur diesel production, refinery cogeneration, and nuclear energy production. The report must state for each agreement: - (1) the number of qualifying jobs each recipient of a limitation on appraised value committed to create; - (2) the number of qualifying jobs each recipient created; - (3) the median wage of the new jobs each recipient created; - (4) the amount of the qualified investment each recipient committed to expend or allocate per project; - (5) the amount of the qualified investment each recipient expended or allocated per project; - (6) the market value of the qualified property of each recipient as established by the local appraiser; - (7) the limitation on appraised value for the qualified property of each recipient; - (8) the dollar amount of the ad valorem taxes that would have been imposed on the market value of the qualified property; - (9) the dollar amount of the ad valorem taxes imposed on the qualified property; - (10) the number of new jobs created by each recipient in each sector of the North American Industry Classification System (NAICS); and - (11) of the number of new jobs each recipient created, the number of positions created that provide health benefits for employees. - (b) The report may not include information that is made confidential by law. - (c) The comptroller may require a recipient to submit, on a form provided by the comptroller, information required to complete the report. The following pages list information on individual Chapter 313 projects by school district. # Albany ISD – Hackberry Wind, LLC | Agreement Identifiers | | |--|--------------------------------------| | Name of school district | Albany ISD | | Name of CAD appraising the qualified property in this school district | Shackelford | | Name of applicant on original application and NAICS code* | Hackberry Wind, LLC; 221119 | | Name of company entering into original agreement with district | Hackberry Wind, LLC | | Name of current agreement holder(s) | Hackberry Wind, LLC | | Name of project on original application (or short description of facility) | [Hackberry] Wind Turbine Farm | | Limitation amount* | \$10,000,000 | | Statutory eligibility category [313.024(b)] | Renewable Energy Electric Generation | | HB 3693 energy category [313.008] | Wind Generation | | Date original application filed with school district | August 30, 2006 | | Date original limitation agreement approved by school district | December 18, 2006 | | First year of qualifying time period | 2007 | | First year of property value limitation (the third year of the agreement) | 2009 | | Employment Information | | |--|------| | Number of qualifying jobs recipient committed to create on application* | 10 | | Number of qualifying jobs recipient actually created (in 2007)* | 0 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 0 | | Median wage reported (for 2007)* | \$0 | | Year in which first qualified jobs are reported | 2008 | | Investment, Value, Levy and Levy Loss Information | | |--|---------------| | Qualified investment proposed on application (both years)* | \$247,350,000 | | Qualified investment reported (through 2007)* | \$0 | | Required qualified investment | \$10,000,000 | | Total investment (estimated) | \$247,350,000 | | 2007 market value of the qualified property as reported by company* | \$0 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$0 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$0 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$0 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$0 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$23,431,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$17,921,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 76.5% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 # **Austin ISD – Hewlett-Packard Company** | Agreement Identifiers | | |--|---------------------------------| | Name of school district | Austin ISD | | Name of CAD appraising the qualified property in this school district | Travis | | Name of applicant on original application and NAICS code* | Hewlett-Packard Company; 541712 | | Name of company entering into original agreement with district | Hewlett-Packard Company | | Name of current agreement holder(s) | Hewlett-Packard Company | | Name of project on original application (or short description of facility) | Data Center | | Limitation amount* | \$100,000,000 | | Statutory eligibility category [313.024(b)] | Research and Development | | HB 3693 energy category [313.008] | Not HB 3693 Energy Category | | Date original application filed with school district | April 24, 2006 | | Date original limitation agreement approved by school district | November 6, 2006 | | First year of qualifying time period | 2007 | | First year of property value limitation (the third year of the agreement) | 2009 | | Employment Information | | |--|------| | Number of qualifying jobs recipient committed to create on application* | 25 | | Number of qualifying jobs recipient actually created (in 2007)* | 0 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 0 | | Median wage reported (for 2007)* | \$0 | | Year in which first qualified jobs are reported | 2009 | | Investment, Value, Levy and Levy Loss Information | | |--|---------------| | Qualified investment proposed on application (both years)* | \$66,000,000 | | Qualified investment reported (through 2007)* | \$189,799,571 | | Required qualified investment | \$100,000,000 | | Total investment (estimated) | \$710,900,000 | | 2007 market value of the qualified property as reported by company* | \$17,550,000 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$17,550,000 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$182,520 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$17,550,000 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$182,520 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$18,087,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$5,022,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 27.8% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 #### Austin ISD - Home Depot USA, Inc. | Agreement Identifiers | | |--|--| | Name of school district | Austin ISD | | Name of CAD appraising the qualified property in this school district | Travis | | Name of applicant on original application and NAICS code* | Home Depot USA, Inc.; 008731 | | Name of company entering into original agreement with district | Home Depot USA, Inc. | | Name of current agreement holder(s) | Home Depot USA, Inc. | | Name of project on original application (or short description of facility) | Home Depot Data, Research and Development Facility | | Limitation amount* | \$100,000,000 | | Statutory eligibility category [313.024(b)] | Research and Development | | HB 3693 energy category [313.008] | Not HB 3693 Energy Category | | Date original application filed with school district | August 17, 2004 | | Date original limitation agreement approved by school district | December 6, 2004 | | First year of qualifying time period | 2005 | | First year of property value limitation (the third year of the agreement) | 2007 | | Employment Information | | |--|----------| | Number of qualifying jobs recipient committed to create on application* | 220 | | Number of qualifying jobs recipient actually created (in 2007)* | 357 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 357 | | Median wage reported (for 2007)* | \$83,000 | | Year in which first qualified jobs are reported |
2005 | | Investment, Value, Levy and Levy Loss Information | | |--|---------------| | Qualified investment proposed on application (both years)* | \$281,924,533 | | Qualified investment reported (through 2007)* | \$143,680,741 | | Required qualified investment | \$100,000,000 | | Total investment (estimated) | \$322,229,841 | | 2007 market value of the qualified property as reported by company* | \$39,730,473 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$39,730,473 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$1,089,299 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$39,730,473 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$1,089,299 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$7,121,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$0 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 0.0% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 #### **Baird ISD - Cottonwood Wind LLC** | Agreement Identifiers | | |--|--------------------------------------| | Name of school district | Baird ISD | | Name of CAD appraising the qualified property in this school district | Callahan | | Name of applicant on original application and NAICS code* | Cottonwood Wind LLC; 221119 | | Name of company entering into original agreement with district | Cottonwood Wind LLC | | Name of current agreement holder(s) | Cottonwood Wind LLC | | Name of project on original application (or short description of facility) | Wind Farm | | Limitation amount* | \$20,000,000 | | Statutory eligibility category [313.024(b)] | Renewable Energy Electric Generation | | HB 3693 energy category [313.008] | Wind Generation | | Date original application filed with school district | August 23, 2007 | | Date original limitation agreement approved by school district | December 31, 2007 | | First year of qualifying time period | 2008 | | First year of property value limitation (the third year of the agreement) | 2010 | | Employment Information | | |--|------| | Number of qualifying jobs recipient committed to create on application* | 1 | | Number of qualifying jobs recipient actually created (in 2007)* | 0 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 0 | | Median wage reported (for 2007)* | \$0 | | Year in which first qualified jobs are reported | 2009 | | Investment, Value, Levy and Levy Loss Information | | |--|--------------| | Qualified investment proposed on application (both years)* | \$27,000,000 | | Qualified investment reported (through 2007)* | \$0 | | Required qualified investment | \$20,000,000 | | Total investment (estimated) | \$27,000,000 | | 2007 market value of the qualified property as reported by company* | \$0 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$0 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$0 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$0 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$0 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$3,171,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$405,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 12.8% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 #### Beaumont ISD - Arkema Inc. | Agreement Identifiers | | |--|---------------------------------| | Name of school district | Beaumont ISD | | Name of CAD appraising the qualified property in this school district | Jefferson | | Name of applicant on original application and NAICS code* | Atofina Chemicals, Inc.; 325110 | | Name of company entering into original agreement with district | Atofina Chemicals, Inc. | | Name of current agreement holder(s) | Arkema Inc. | | Name of project on original application (or short description of facility) | Acrolein Plant | | Limitation amount* | \$30,000,000 | | Statutory eligibility category [313.024(b)] | Manufacturing | | HB 3693 energy category [313.008] | Not HB 3693 Energy Category | | Date original application filed with school district | March 7, 2003 | | Date original limitation agreement approved by school district | September 18, 2003 | | First year of qualifying time period | 2004 | | First year of property value limitation (the third year of the agreement) | 2006 | | Employment Information | | |--|----------| | Number of qualifying jobs recipient committed to create on application* | 10 | | Number of qualifying jobs recipient actually created (in 2007)* | 31 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 31 | | Median wage reported (for 2007)* | \$73,788 | | Year in which first qualified jobs are reported | 2005 | | Investment, Value, Levy and Levy Loss Information | | |--|--------------| | Qualified investment proposed on application (both years)* | \$87,000,000 | | Qualified investment reported (through 2007)* | \$87,131,375 | | Required qualified investment | \$30,000,000 | | Total investment (estimated) | \$89,604,322 | | 2007 market value of the qualified property as reported by company* | \$81,337,750 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$71,125,700 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$2,602,224 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$30,000,000 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$1,695,863 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$906,361 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$7,780,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$3,875,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 49.8% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 #### **Beaumont ISD – ExxonMobil Corporation** | Agreement Identifiers | | |--|---| | Name of school district | Beaumont ISD | | Name of CAD appraising the qualified property in this school district | Jefferson | | Name of applicant on original application and NAICS code* | ExxonMobil Corporation; 324110 | | Name of company entering into original agreement with district | ExxonMobil Corporation | | Name of current agreement holder(s) | ExxonMobil Corporation | | Name of project on original application (or short description of facility) | Cogeneration Project | | Limitation amount* | \$30,000,000 | | Statutory eligibility category [313.024(b)] | Manufacturing | | HB 3693 energy category [313.008] | Refinery Cogeneration | | Date original application filed with school district | October 7, 2002 (amended Nov. 26, 2002) | | Date original limitation agreement approved by school district | September 18, 2003 | | First year of qualifying time period | 2004 | | First year of property value limitation (the third year of the agreement) | 2006 | | Employment Information | | |--|----------| | Number of qualifying jobs recipient committed to create on application* | 10 | | Number of qualifying jobs recipient actually created (in 2007)* | 12 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 12 | | Median wage reported (for 2007)* | \$89,907 | | Year in which first qualified jobs are reported | 2004 | | Investment, Value, Levy and Levy Loss Information | |
--|---------------| | Qualified investment proposed on application (both years)* | \$200,000,000 | | Qualified investment reported (through 2007)* | \$267,596,112 | | Required qualified investment | \$30,000,000 | | Total investment (estimated) | \$267,596,112 | | 2007 market value of the qualified property as reported by company* | \$230,526,000 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$230,526,000 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$7,423,258 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$30,000,000 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$2,766,038 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$4,657,220 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$24,167,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$18,315,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 75.8% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 # **Big Spring ISD – Gunsight Mountain Wind Energy LLC** | Agreement Identifiers | | |--|---| | Name of school district | Big Spring ISD | | Name of CAD appraising the qualified property in this school district | Howard | | Name of applicant on original application and NAICS code* | Gunsight Mountain Wind Energy LLC; 221119 | | Name of company entering into original agreement with district | Gunsight Mountain Wind Energy LLC | | Name of current agreement holder(s) | Gunsight Mountain Wind Energy LLC | | Name of project on original application (or short description of facility) | Gunsight Mountain Wind Energy LLC | | Limitation amount* | \$30,000,000 | | Statutory eligibility category [313.024(b)] | Renewable Energy Electric Generation | | HB 3693 energy category [313.008] | Wind Generation | | Date original application filed with school district | August 29, 2007 | | Date original limitation agreement approved by school district | December 13, 2007 | | First year of qualifying time period | 2008 | | First year of property value limitation (the third year of the agreement) | 2010 | | Employment Information | | |--|------| | Number of qualifying jobs recipient committed to create on application* | 8 | | Number of qualifying jobs recipient actually created (in 2007)* | 0 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 0 | | Median wage reported (for 2007)* | \$0 | | Year in which first qualified jobs are reported | 2008 | | Investment, Value, Levy and Levy Loss Information | | |--|---------------| | Qualified investment proposed on application (both years)* | \$186,020,000 | | Qualified investment reported (through 2007)* | \$0 | | Required qualified investment | \$30,000,000 | | Total investment (estimated) | \$186,020,000 | | 2007 market value of the qualified property as reported by company* | \$0 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$0 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$0 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$0 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$0 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$13,554,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$8,144,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 60.1% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 # Blackwell CISD – AES Texas Wind Holding LLC, AES SeaWest, Inc., Buffalo Gap Wind Farm 3, LLC, Buffalo Gap Wind Farm 4, LLC, Buffalo Gap Wind Farm 5, LLC, Buffalo Gap Wind Farm 6, LLC | Agreement Identifiers | | |--|---| | Name of school district | Blackwell CISD | | Name of CAD appraising the qualified property in this school district | Nolan and Taylor | | Name of applicant on original application and NAICS code* | AES Texas Wind Holding LLC, AES SeaWest, Inc., Buffalo Gap
Wind Farm 3, LLC, Buffalo Gap Wind Farm 4, LLC, Buffalo
Gap Wind Farm 5, LLC, Buffalo Gap Wind Farm 6, LLC; 221119 | | Name of company entering into original agreement with district | AES Texas Wind Holding LLC, AES SeaWest, Inc., Buffalo Gap
Wind Farm 3, LLC, Buffalo Gap Wind Farm 4, LLC, Buffalo
Gap Wind Farm 5, LLC, Buffalo Gap Wind Farm 6, LLC | | Name of current agreement holder(s) | AES Texas Wind Holding LLC, AES SeaWest, Inc., Buffalo Gap
Wind Farm 3, LLC, Buffalo Gap Wind Farm 4, LLC, Buffalo
Gap Wind Farm 5, LLC, Buffalo Gap Wind Farm 6, LLC | | Name of project on original application (or short description of facility) | AES Texas Wind Holding LLC, AES SeaWest, Inc., Buffalo Gap
Wind Farm 3, LLC, Buffalo Gap Wind Farm 4, LLC, Buffalo
Gap Wind Farm 5, LLC, Buffalo Gap Wind Farm 6, LLC | | Limitation amount* | \$10,000,000 | | Statutory eligibility category [313.024(b)] | Renewable Energy Electric Generation | | HB 3693 energy category [313.008] | Wind Generation | | Date original application filed with school district | July 24, 2007 | | Date original limitation agreement approved by school district | September 10, 2007 | | First year of qualifying time period | 2008 | | First year of property value limitation (the third year of the agreement) | 2010 | | Employment Information | | |--|------| | Number of qualifying jobs recipient committed to create on application* | 34 | | Number of qualifying jobs recipient actually created (in 2007)* | 0 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 0 | | Median wage reported (for 2007)* | \$0 | | Year in which first qualified jobs are reported | 2010 | | Investment, Value, Levy and Levy Loss Information | | |--|---------------| | Qualified investment proposed on application (both years)* | \$350,000,000 | | Qualified investment reported (through 2007)* | \$0 | | Required qualified investment | \$10,000,000 | | Total investment (estimated) | \$388,830,000 | | 2007 market value of the qualified property as reported by company* | \$0 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$0 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$0 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$0 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$0 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$24,810,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$17,888,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 72.1% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 # Blackwell CISD – Buffalo Gap Wind Farm LLC, Buffalo Gap Wind Farm 2 LLC, Buffalo Gap Wind Farm 3 LLC | Agreement Identifiers | | |--|--| | Name of school district | Blackwell CISD | | Name of CAD appraising the qualified property in this school district | Nolan and Taylor | | Name of applicant on original application and NAICS code* | Buffalo Gap Wind Farm LLC, Buffalo Gap Wind
Farm 2 LLC, Buffalo Gap Wind Farm 3 LLC; 221119 | | Name of company entering into original agreement with district | Buffalo Gap Wind Farm LLC, Buffalo Gap Wind
Farm 2 LLC, Buffalo Gap Wind Farm 3 LLC | | Name of current agreement holder(s) | Buffalo Gap Wind Farm LLC, Buffalo Gap Wind
Farm 2 LLC, Buffalo Gap Wind Farm 3
LLC | | Name of project on original application (or short description of facility) | Buffalo Gap Wind Farm LLC, Buffalo Gap Wind
Farm 2 LLC, Buffalo Gap Wind Farm 3 LLC | | Limitation amount* | \$1,964,000, \$5,074,000, \$2,962,000 (\$10,000,000 combined) | | Statutory eligibility category [313.024(b)] | Renewable Energy Electric Generation | | HB 3693 energy category [313.008] | Wind Generation | | Date original application filed with school district | April 9, 2004, June 5, 2005, July 27, 2006 | | Date original limitation agreement approved by school district | May 5, 2005 | | First year of qualifying time period | 2006 | | First year of property value limitation (the third year of the agreement) | 2008 | | Employment Information | | |--|----------| | Number of qualifying jobs recipient committed to create on application* | 23 | | Number of qualifying jobs recipient actually created (in 2007)* | 10 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 10 | | Median wage reported (for 2007)* | \$65,121 | | Year in which first qualified jobs are reported | 2007 | | Investment, Value, Levy and Levy Loss Information | | |--|---------------| | Qualified investment proposed on application (both years)* | \$84,600,000 | | Qualified investment reported (through 2007)* | \$494,687,283 | | Required qualified investment | \$10,000,000 | | Total investment (estimated) | \$681,786,284 | | 2007 market value of the qualified property as reported by company* | \$100,696,916 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$100,696,916 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$1,764,891 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$100,696,916 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$1,764,891 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$43,800,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$33,949,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 77.5% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 # Blackwell CISD – FPL Energy Horse Hollow Wind GP, LLC and FPL Energy Horse Hollow Wind II GP, LLC | Agreement Identifiers | | |--|--| | Name of school district | Blackwell CISD | | Name of CAD appraising the qualified property in this school district | Taylor and Nolan | | Name of applicant on original application and NAICS code* | FPL Energy Horse Hollow Wind GP, LLC and FPL Energy Horse Hollow Wind II GP, LLC; 221119 | | Name of company entering into original agreement with district | FPL Energy Horse Hollow Wind GP, LLC and FPL Energy Horse Hollow Wind II GP, LLC | | Name of current agreement holder(s) | FPL Energy Horse Hollow Wind GP, LLC and FPL Energy Horse Hollow Wind II GP, LLC | | Name of project on original application (or short description of facility) | FPL Energy Horse Hollow Wind GP, LLC and FPL Energy Horse Hollow Wind II GP, LLC | | Limitation amount* | \$1,710,000 and \$8,290,000 (\$10,000,000 combined) | | Statutory eligibility category [313.024(b)] | Renewable Energy Electric Generation | | HB 3693 energy category [313.008] | Wind Generation | | Date original application filed with school district | May 25, 2005 | | Date original limitation agreement approved by school district | December 28, 2006 | | First year of qualifying time period | 2007 | | First year of property value limitation (the third year of the agreement) | 2009 | | Employment Information | | |--|---------------------------------------| | Number of qualifying jobs recipient committed to create on application* | 10 | | Number of qualifying jobs recipient actually created (in 2007)* | 10 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 10 | | Median wage reported (for 2007)* | 8 jobs @\$44,219;
2 jobs @\$48,214 | | Year in which first qualified jobs are reported | 2007 | | Investment, Value, Levy and Levy Loss Information | | |--|---------------| | Qualified investment proposed on application (both years)* | \$600,000,000 | | Qualified investment reported (through 2007)* | \$635,353,831 | | Required qualified investment | \$10,000,000 | | Total investment (estimated) | \$642,140,000 | | 2007 market value of the qualified property as reported by company* | \$618,602,850 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$618,602,850 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$6,433,470 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$618,602,850 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$6,433,470 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$64,236,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$51,892,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 80.8% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 # Blackwell CISD – Sweetwater Wind 1, LLC; Sweetwater Wind 2, LLC; Sweetwater Wind 3, LLC; Sweetwater Wind 4, LLC | Agreement Identifiers | | |--|--| | Name of school district | Blackwell CISD | | Name of CAD appraising the qualified property in this school district | Nolan | | Name of applicant on original application and NAICS code* | Sweetwater Wind Power LLC; 221119 | | Name of company entering into original agreement with district | Sweetwater Wind Power LLC | | Name of current agreement holder(s) | Sweetwater Wind 1, LLC; Sweetwater Wind 2, LLC; Sweetwater Wind 3, LLC; Sweetwater Wind 4, LLC | | Name of project on original application (or short description of facility) | Sweetwater Wind Power LLC | | Limitation amount* | \$10,000,000 total for all subentities combined | | Statutory eligibility category [313.024(b)] | Renewable Energy Electric Generation | | HB 3693 energy category [313.008] | Wind Generation | | Date original application filed with school district | June 25, 2003 | | Date original limitation agreement approved by school district | December 22, 2003 | | First year of qualifying time period | 2004 | | First year of property value limitation (the third year of the agreement) | 2006 | | Employment Information | | |--|----------| | Number of qualifying jobs recipient committed to create on application* | 2.8 | | Number of qualifying jobs recipient actually created (in 2007)* | 12.8 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 12.8 | | Median wage reported (for 2007)* | \$35,200 | | Year in which first qualified jobs are reported | 2004 | | Investment, Value, Levy and Levy Loss Information | | |--|---------------| | Qualified investment proposed on application (both years)* | \$132,600,000 | | Qualified investment reported (through 2007)* | \$83,215,000 | | Required qualified investment | \$10,000,000 | | Total investment (estimated) | \$115,617,000 | | 2007 market value of the qualified property as reported by company* | \$98,094,200 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$98,094,200 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$3,327,495 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$10,000,000 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$1,194,505 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$2,132,990 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$8,738,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$7,561,000 | | Amount of gross 13-
or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 86.5% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 # Blackwell ISD – Turkey Track Wind Energy, LLC | Agreement Identifiers | | |--|---------------------------------------| | Name of school district | Blackwell ISD | | Name of CAD appraising the qualified property in this school district | Nolan | | Name of applicant on original application and NAICS code* | Turkey Track Wind Energy, LLC; 221119 | | Name of company entering into original agreement with district | Turkey Track Wind Energy, LLC | | Name of current agreement holder(s) | Turkey Track Wind Energy, LLC | | Name of project on original application (or short description of facility) | Turkey Track Wind Energy, LLC | | Limitation amount* | \$10,000,000 | | Statutory eligibility category [313.024(b)] | Renewable Energy Electric Generation | | HB 3693 energy category [313.008] | Wind Generation | | Date original application filed with school district | August 23, 2007 | | Date original limitation agreement approved by school district | December 12, 2007 | | First year of qualifying time period | 2008 | | First year of property value limitation (the third year of the agreement) | 2010 | | Employment Information | | |--|------| | Number of qualifying jobs recipient committed to create on application* | 8 | | Number of qualifying jobs recipient actually created (in 2007)* | 0 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 0 | | Median wage reported (for 2007)* | \$0 | | Year in which first qualified jobs are reported | 2008 | | Investment, Value, Levy and Levy Loss Information | | |--|---------------| | Qualified investment proposed on application (both years)* | \$215,470,000 | | Qualified investment reported (through 2007)* | \$0 | | Required qualified investment | \$10,000,000 | | Total investment (estimated) | \$215,470,000 | | 2007 market value of the qualified property as reported by company* | \$0 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$0 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$0 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$0 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$0 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$15,323,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$11,747,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 76.7% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 #### **Blanket ISD – Roadrunner Wind LLC** | Agreement Identifiers | | |--|--------------------------------------| | Name of school district | Blanket ISD | | Name of CAD appraising the qualified property in this school district | Brown | | Name of applicant on original application and NAICS code* | Roadrunner Wind LLC; 221119 | | Name of company entering into original agreement with district | Roadrunner Wind LLC | | Name of current agreement holder(s) | Roadrunner Wind LLC | | Name of project on original application (or short description of facility) | Wind Turbine Farm | | Limitation amount* | \$1,000,000 | | Statutory eligibility category [313.024(b)] | Renewable Energy Electric Generation | | HB 3693 energy category [313.008] | Wind Generation | | Date original application filed with school district | October 24, 2007 | | Date original limitation agreement approved by school district | November 12, 2007 | | First year of qualifying time period | 2008 | | First year of property value limitation (the third year of the agreement) | 2010 | | Employment Information | | |--|------| | Number of qualifying jobs recipient committed to create on application* | 1 | | Number of qualifying jobs recipient actually created (in 2007)* | 0 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 0 | | Median wage reported (for 2007)* | \$0 | | Year in which first qualified jobs are reported | 2009 | | Investment, Value, Levy and Levy Loss Information | | |--|--------------| | Qualified investment proposed on application (both years)* | \$87,500,000 | | Qualified investment reported (through 2007)* | \$0 | | Required qualified investment | \$1,000,000 | | Total investment (estimated) | \$87,500,000 | | 2007 market value of the qualified property as reported by company* | \$0 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$0 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$0 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$0 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$0 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$8,626,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$6,556,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 76.0% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 # **Borden County ISD – Bull Creek Wind LLC** | Agreement Identifiers | | |--|--------------------------------------| | Name of school district | Borden County ISD | | Name of CAD appraising the qualified property in this school district | Borden | | Name of applicant on original application and NAICS code* | Bull Creek Wind LLC; 221119 | | Name of company entering into original agreement with district | Bull Creek Wind LLC | | Name of current agreement holder(s) | Bull Creek Wind LLC | | Name of project on original application (or short description of facility) | Bull Creek | | Limitation amount* | \$10,000,000 | | Statutory eligibility category [313.024(b)] | Renewable Energy Electric Generation | | HB 3693 energy category [313.008] | Wind Generation | | Date original application filed with school district | August 10, 2007 | | Date original limitation agreement approved by school district | December 17, 2007 | | First year of qualifying time period | 2008 | | First year of property value limitation (the third year of the agreement) | 2010 | | Employment Information | | |--|------| | Number of qualifying jobs recipient committed to create on application* | 10 | | Number of qualifying jobs recipient actually created (in 2007)* | 0 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 0 | | Median wage reported (for 2007)* | \$0 | | Year in which first qualified jobs are reported | 2009 | | Investment, Value, Levy and Levy Loss Information | | |--|---------------| | Qualified investment proposed on application (both years)* | \$270,098,680 | | Qualified investment reported (through 2007)* | \$0 | | Required qualified investment | \$10,000,000 | | Total investment (estimated) | \$270,098,680 | | 2007 market value of the qualified property as reported by company* | \$0 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$0 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$0 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$0 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$0 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$25,656,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$19,708,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 76.8% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section
313.008 # **Borden County ISD – Coyote Wind, LLC** | Agreement Identifiers | | |--|--------------------------------------| | Name of school district | Borden County ISD | | Name of CAD appraising the qualified property in this school district | Borden | | Name of applicant on original application and NAICS code* | Coyote Wind, LLC; 221119 | | Name of company entering into original agreement with district | Coyote Wind, LLC | | Name of current agreement holder(s) | Coyote Wind, LLC | | Name of project on original application (or short description of facility) | Coyote Wind, LLC | | Limitation amount* | \$10,000,000 | | Statutory eligibility category [313.024(b)] | Renewable Energy Electric Generation | | HB 3693 energy category [313.008] | Wind Generation | | Date original application filed with school district | August 31, 2007 | | Date original limitation agreement approved by school district | December 17, 2007 | | First year of qualifying time period | 2008 | | First year of property value limitation (the third year of the agreement) | 2010 | | Employment Information | | |--|------| | Number of qualifying jobs recipient committed to create on application* | 11 | | Number of qualifying jobs recipient actually created (in 2007)* | 0 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 0 | | Median wage reported (for 2007)* | \$0 | | Year in which first qualified jobs are reported | 2009 | | Investment, Value, Levy and Levy Loss Information | | |--|---------------| | Qualified investment proposed on application (both years)* | \$427,000,000 | | Qualified investment reported (through 2007)* | \$0 | | Required qualified investment | \$10,000,000 | | Total investment (estimated) | \$427,000,000 | | 2007 market value of the qualified property as reported by company* | \$0 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$0 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$0 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$0 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$0 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$40,332,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$30,357,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 75.3% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 # **Borden County ISD – Gunsight Mountain Wind Energy LLC** | Agreement Identifiers | | |--|---| | Name of school district | Borden County ISD | | Name of CAD appraising the qualified property in this school district | Howard | | Name of applicant on original application and NAICS code* | Gunsight Mountain Wind Energy LLC; 221119 | | Name of company entering into original agreement with district | Gunsight Mountain Wind Energy LLC | | Name of current agreement holder(s) | Gunsight Mountain Wind Energy LLC | | Name of project on original application (or short description of facility) | Gunsight Mountain Wind Energy LLC | | Limitation amount* | \$10,000,000 | | Statutory eligibility category [313.024(b)] | Renewable Energy Electric Generation | | HB 3693 energy category [313.008] | Wind Generation | | Date original application filed with school district | August 30, 2007 | | Date original limitation agreement approved by school district | December 17, 2007 | | First year of qualifying time period | 2008 | | First year of property value limitation (the third year of the agreement) | 2010 | | Employment Information | | |--|------| | Number of qualifying jobs recipient committed to create on application* | 8 | | Number of qualifying jobs recipient actually created (in 2007)* | 0 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 0 | | Median wage reported (for 2007)* | \$0 | | Year in which first qualified jobs are reported | 2008 | | Investment, Value, Levy and Levy Loss Information | | |--|--------------| | Qualified investment proposed on application (both years)* | \$23,580,001 | | Qualified investment reported (through 2007)* | \$0 | | Required qualified investment | \$10,000,000 | | Total investment (estimated) | \$23,580,001 | | 2007 market value of the qualified property as reported by company* | \$0 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$0 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$0 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$0 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$0 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$1,708,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$492,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 28.8% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 # Brady ISD - Rattlesnake Power, LLC | Agreement Identifiers | | |--|--------------------------------------| | Name of school district | Brady ISD | | Name of CAD appraising the qualified property in this school district | McCulloch | | Name of applicant on original application and NAICS code* | Rattlesnake Power, LLC; 221119 | | Name of company entering into original agreement with district | Rattlesnake Power, LLC | | Name of current agreement holder(s) | Rattlesnake Power, LLC | | Name of project on original application (or short description of facility) | Wind Turbine Farm | | Limitation amount* | \$10,000,000 | | Statutory eligibility category [313.024(b)] | Renewable Energy Electric Generation | | HB 3693 energy category [313.008] | Wind Generation | | Date original application filed with school district | August 31, 2007 | | Date original limitation agreement approved by school district | December 17, 2007 | | First year of qualifying time period | 2008 | | First year of property value limitation (the third year of the agreement) | 2010 | | Employment Information | | |--|------| | Number of qualifying jobs recipient committed to create on application* | 5 | | Number of qualifying jobs recipient actually created (in 2007)* | 0 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 0 | | Median wage reported (for 2007)* | \$0 | | Year in which first qualified jobs are reported | 2009 | | Investment, Value, Levy and Levy Loss Information | | |--|---------------| | Qualified investment proposed on application (both years)* | \$150,000,000 | | Qualified investment reported (through 2007)* | \$0 | | Required qualified investment | \$10,000,000 | | Total investment (estimated) | \$150,000,000 | | 2007 market value of the qualified property as reported by company* | \$0 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$0 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$0 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$0 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$0 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$14,109,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$10,034,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 71.1% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 # Brazosport ISD – Air Liquide Large Industries U.S. LP | Agreement Identifiers | | |--
--| | Name of school district | Brazosport ISD | | Name of CAD appraising the qualified property in this school district | Brazoria | | Name of applicant on original application and NAICS code* | Air Liquide Large Industries U.S. LP; 325120 | | Name of company entering into original agreement with district | Air Liquide Large Industries U.S. LP | | Name of current agreement holder(s) | Air Liquide Large Industries U.S. LP | | Name of project on original application (or short description of facility) | Air Separation Unit | | Limitation amount* | \$30,000,000 | | Statutory eligibility category [313.024(b)] | Manufacturing | | HB 3693 energy category [313.008] | Not HB 3693 Energy Category | | Date original application filed with school district | January 19, 2007 | | Date original limitation agreement approved by school district | December 18, 2007 | | First year of qualifying time period | 2008 | | First year of property value limitation (the third year of the agreement) | 2010 | | Employment Information | | |--|------| | Number of qualifying jobs recipient committed to create on application* | 4 | | Number of qualifying jobs recipient actually created (in 2007)* | 0 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 0 | | Median wage reported (for 2007)* | \$0 | | Year in which first qualified jobs are reported | 2008 | | Investment, Value, Levy and Levy Loss Information | | |--|--------------| | Qualified investment proposed on application (both years)* | \$66,000,000 | | Qualified investment reported (through 2007)* | \$0 | | Required qualified investment | \$30,000,000 | | Total investment (estimated) | \$66,000,000 | | 2007 market value of the qualified property as reported by company* | \$0 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$0 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$0 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$0 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$0 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$6,742,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$2,475,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 36.7% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 #### **Brazosport ISD - BASF Corporation** | Agreement Identifiers | | |--|--| | Name of school district | Brazosport ISD | | Name of CAD appraising the qualified property in this school district | Brazoria | | Name of applicant on original application and NAICS code* | BASF Corporation; 325110 | | Name of company entering into original agreement with district | BASF Corporation | | Name of current agreement holder(s) | BASF Corporation | | Name of project on original application (or short description of facility) | Super Absorbent Polymer Manufacturing Facility | | Limitation amount* | \$30,000,000 | | Statutory eligibility category [313.024(b)] | Manufacturing | | HB 3693 energy category [313.008] | Not HB 3693 Eligibility Category | | Date original application filed with school district | January 1, 2005 | | Date original limitation agreement approved by school district | May 10, 2005 | | First year of qualifying time period | 2006 | | First year of property value limitation (the third year of the agreement) | 2008 | | Employment Information | | |--|---------------------------------------| | Number of qualifying jobs recipient committed to create on application* | 10 | | Number of qualifying jobs recipient actually created (in 2007)* | Did not return
HB 2994 Report Form | | Number of new jobs created that provide health benefits for employees (in 2007)* | Did not return
HB 2994 Report Form | | Median wage reported (for 2007)* | Did not return
HB 2994 Report Form | | Year in which first qualified jobs are reported | Did not return
HB 2994 Report Form | | Investment, Value, Levy and Levy Loss Information | | |--|---------------------------------------| | Qualified investment proposed on application (both years)* | \$160,000,000 | | Qualified investment reported (through 2007)* | Did not return
HB 2994 Report Form | | Required qualified investment | \$30,000,000 | | Total investment (estimated) | \$160,000,000 | | 2007 market value of the qualified property* | \$39,875,030 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$39,875,030 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$390,457 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$39,875,030 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$390,457 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$13,667,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$7,971,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 58.3% | | Payment in lieu of taxes (PILT) provision in agreement | No | ^{*}Includes Data Required by Tax Code Section 313.008 # **Brazosport ISD – Dow Chemical Company** | Agreement Identifiers | | |--|---| | Name of school district | Brazosport ISD | | Name of CAD appraising the qualified property in this school district | Brazoria | | Name of applicant on original application and NAICS code* | Dow Chemical Company; 325110 – Basic Chemical Mfg | | Name of company entering into original agreement with district | Dow Chemical Company | | Name of current agreement holder(s) | Dow Chemical Company | | Name of project on original application (or short description of facility) | Polymeric Methylene Dipara-phenylene Isocyanate (PMDI)
Plant | | Limitation amount* | \$30,000,000 | | Statutory eligibility category [313.024(b)] | Manufacturing | | HB 3693 energy category [313.008] | Not HB 3693 Energy Category | | Date original application filed with school district | September 3, 2002 | | Date original limitation agreement approved by school district | December 3, 2002 | | First year of qualifying time period | 2003 | | First year of property value limitation (the third year of the agreement) | 2005 | | Employment Information | | |--|----------| | Number of qualifying jobs recipient committed to create on application* | 30 | | Number of qualifying jobs recipient actually created (in 2007)* | 55 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 55 | | Median wage reported (for 2007)* | \$74,203 | | Year in which first qualified jobs are reported | 2003 | | Investment, Value, Levy and Levy Loss Information | | |--|---------------| | Qualified investment proposed on application (both years)* | \$171,000,000 | | Qualified investment reported (through 2007)* | \$102,730,580 | | Required qualified investment | \$30,000,000 | | Total investment (estimated) | \$271,061,944 | | 2007 market value of the qualified property as reported by company* | \$270,977,628 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$180,172,050 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$7,474,249 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$30,000,000 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$2,461,567 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$5,012,682 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$18,151,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$13,304,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 73.3% | | Payment in lieu of taxes (PILT) provision in agreement |
No | ^{*}Includes Data Required by Tax Code Section 313.008 ## **Bryson ISD – Barton Chapel Wind, LLC** | Agreement Identifiers | | |--|--------------------------------------| | Name of school district | Bryson ISD | | Name of CAD appraising the qualified property in this school district | Jack | | Name of applicant on original application and NAICS code* | Barton Chapel Wind, LLC; 221119 | | Name of company entering into original agreement with district | Barton Chapel Wind, LLC | | Name of current agreement holder(s) | Barton Chapel Wind, LLC | | Name of project on original application (or short description of facility) | Wind Turbine Farm | | Limitation amount* | \$10,000,000 | | Statutory eligibility category [313.024(b)] | Renewable Energy Electric Generation | | HB 3693 energy category [313.008] | Wind Generation | | Date original application filed with school district | August 13, 2007 | | Date original limitation agreement approved by school district | December 10, 2007 | | First year of qualifying time period | 2008 | | First year of property value limitation (the third year of the agreement) | 2010 | | Employment Information | | |--|------| | Number of qualifying jobs recipient committed to create on application* | 6 | | Number of qualifying jobs recipient actually created (in 2007)* | 0 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 0 | | Median wage reported (for 2007)* | \$0 | | Year in which first qualified jobs are reported | 2009 | | Investment, Value, Levy and Levy Loss Information | | |--|---------------| | Qualified investment proposed on application (both years)* | \$150,000,000 | | Qualified investment reported (through 2007)* | \$0 | | Required qualified investment | \$10,000,000 | | Total investment (estimated) | \$150,000,000 | | 2007 market value of the qualified property as reported by company* | \$0 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$0 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$0 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$0 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$0 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$15,371,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$11,218,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 73.0% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 #### **Calhoun County ISD – Formosa Plastics Corporation, Texas** | Agreement Identifiers | | |--|---| | Name of school district | Calhoun County ISD | | Name of CAD appraising the qualified property in this school district | Calhoun | | Name of applicant on original application and NAICS code* | Formosa Plastics Corporation, Texas; 325200 | | Name of company entering into original agreement with district | Formosa Plastics Corporation, Texas | | Name of current agreement holder(s) | Formosa Plastics Corporation, Texas | | Name of project on original application (or short description of facility) | Specialty PVC Plant and Co-Gen Plant | | Limitation amount* | \$30,000,000 | | Statutory eligibility category [313.024(b)] | Manufacturing | | HB 3693 energy category [313.008] | Not HB 3693 Energy Category | | Date original application filed with school district | September 1, 2006 | | Date original limitation agreement approved by school district | December 19, 2007 | | First year of qualifying time period | 2008 | | First year of property value limitation (the third year of the agreement) | 2010 | | Employment Information | | |--|----------| | Number of qualifying jobs recipient committed to create on application* | 160 | | Number of qualifying jobs recipient actually created (in 2007)* | 8 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 8 | | Median wage reported (for 2007)* | \$63,272 | | Year in which first qualified jobs are reported | 2007 | | Investment, Value, Levy and Levy Loss Information | | |--|---------------| | Qualified investment proposed on application (both years)* | \$400,000,000 | | Qualified investment reported (through 2007)* | \$0 | | Required qualified investment | \$30,000,000 | | Total investment (estimated) | \$400,000,000 | | 2007 market value of the qualified property as reported by company* | \$0 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$0 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$0 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$0 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$0 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$34,621,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$25,413,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 73.4% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 #### **Channing ISD – ORE 2, LLC (Outland Renewable Energy)** | Agreement Identifiers | | |--|--| | Name of school district | Channing ISD | | Name of CAD appraising the qualified property in this school district | Hartley | | Name of applicant on original application and NAICS code* | Distributed Wind Systems LLC; 221119 | | Name of company entering into original agreement with district | ORE 2, LLC (Outland Renewable Energy) | | Name of current agreement holder(s) | ORE 2, LLC (Outland Renewable Energy) | | Name of project on original application (or short description of facility) | Distributed Wind Systems LLC Wind Farm | | Limitation amount* | \$10,000,000 | | Statutory eligibility category [313.024(b)] | Renewable Energy Electric Generation | | HB 3693 energy category [313.008] | Wind Generation | | Date original application filed with school district | August 23, 2007 | | Date original limitation agreement approved by school district | December 10, 2007 | | First year of qualifying time period | 2008 | | First year of property value limitation (the third year of the agreement) | 2010 | | Employment Information | | |--|------| | Number of qualifying jobs recipient committed to create on application* | 5 | | Number of qualifying jobs recipient actually created (in 2007)* | 0 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 0 | | Median wage reported (for 2007)* | \$0 | | Year in which first qualified jobs are reported | 2008 | | Investment, Value, Levy and Levy Loss Information | | |--|--------------| | Qualified investment proposed on application (both years)* | \$36,000,000 | | Qualified investment reported (through 2007)* | \$0 | | Required qualified investment | \$10,000,000 | | Total investment (estimated) | \$36,000,000 | | 2007 market value of the qualified property as reported by company* | \$0 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$0 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$0 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$0 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$0 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$3,067,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$1,458,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 47.5% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 #### Clarendon ISD
- Trew Ranch, LLC | Agreement Identifiers | | |--|--------------------------------------| | Name of school district | Clarendon ISD | | Name of CAD appraising the qualified property in this school district | Donley | | Name of applicant on original application and NAICS code* | CPV Wind Trew Ranch LLC; 221119 | | Name of company entering into original agreement with district | Trew Ranch, LLC | | Name of current agreement holder(s) | Trew Ranch, LLC | | Name of project on original application (or short description of facility) | Trew Wind Ranch | | Limitation amount* | \$5,000,000 | | Statutory eligibility category [313.024(b)] | Renewable Energy Electric Generation | | HB 3693 energy category [313.008] | Wind Generation | | Date original application filed with school district | January 22, 2007 | | Date original limitation agreement approved by school district | December 10, 2007 | | First year of qualifying time period | 2008 | | First year of property value limitation (the third year of the agreement) | 2010 | | Employment Information | | |--|------| | Number of qualifying jobs recipient committed to create on application* | 10 | | Number of qualifying jobs recipient actually created (in 2007)* | 0 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 0 | | Median wage reported (for 2007)* | \$0 | | Year in which first qualified jobs are reported | 2009 | | Investment, Value, Levy and Levy Loss Information | | |--|--------------| | Qualified investment proposed on application (both years)* | \$93,000,000 | | Qualified investment reported (through 2007)* | \$0 | | Required qualified investment | \$10,000,000 | | Total investment (estimated) | \$93,000,000 | | 2007 market value of the qualified property as reported by company* | \$0 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$0 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$0 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$0 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$0 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$9,133,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$6,641,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 72.7% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 #### Clyde ISD - Mesquite Wind, L.L.C. and Post Oak Wind, L.L.C. | Agreement Identifiers | | |--|---| | Name of school district | Clyde ISD | | Name of CAD appraising the qualified property in this school district | Shackelford | | Name of applicant on original application and NAICS code* | Mesquite Wind, L.L.C.; 221119 | | Name of company entering into original agreement with district | Mesquite Wind, L.L.C. | | Name of current agreement holder(s) | Mesquite Wind, L.L.C. and Post Oak Wind, L.L.C. | | Name of project on original application (or short description of facility) | Mesquite Wind, L.L.C. | | Limitation amount* | \$2,500,000 for each subentity. \$5,000,000 Total | | Statutory eligibility category [313.024(b)] | Renewable Energy Electric Generation | | HB 3693 energy category [313.008] | Wind Generation | | Date original application filed with school district | August 31, 2005, revised on December 15, 2005 | | Date original limitation agreement approved by school district | November 23, 2005 | | First year of qualifying time period | 2006 | | First year of property value limitation (the third year of the agreement) | 2008 | | Employment Information | | |--|--| | Number of qualifying jobs recipient committed to create on application* | 10 | | Number of qualifying jobs recipient actually created (in 2007)* | 67 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 4 | | Median wage reported (for 2007)* | \$43,000 for 17 jobs
and \$40,000 for 50 jobs | | Year in which first qualified jobs are reported | 2007 | | Investment, Value, Levy and Levy Loss Information | | |--|---------------| | Qualified investment proposed on application (both years)* | \$570,000,000 | | Qualified investment reported (through 2007)* | \$591,763,163 | | Required qualified investment | \$10,000,000 | | Total investment (estimated) | \$625,943,133 | | 2007 market value of the qualified property as reported by company* | \$113,464,706 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$113,464,706 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$1,180,033 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$113,464,706 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$1,180,033 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$34,835,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$27,503,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 79.0% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 #### **Coahoma ISD – Wildhorse Mountain Wind LLC** | Agreement Identifiers | | |--|--------------------------------------| | Name of school district | Coahoma ISD | | Name of CAD appraising the qualified property in this school district | Howard | | Name of applicant on original application and NAICS code* | Wildhorse Mountain Wind LLC; 221119 | | Name of company entering into original agreement with district | Wildhorse Mountain Wind LLC | | Name of current agreement holder(s) | Wildhorse Mountain Wind LLC | | Name of project on original application (or short description of facility) | Wildhorse Mountain Wind | | Limitation amount* | \$10,000,000 | | Statutory eligibility category [313.024(b)] | Renewable Energy Electric Generation | | HB 3693 energy category [313.008] | Wind Generation | | Date original application filed with school district | August 31, 2007 | | Date original limitation agreement approved by school district | December 20, 2007 | | First year of qualifying time period | 2008 | | First year of property value limitation (the third year of the agreement) | 2010 | | Employment Information | | |--|------| | Number of qualifying jobs recipient committed to create on application* | 4 | | Number of qualifying jobs recipient actually created (in 2007)* | 0 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 0 | | Median wage reported (for 2007)* | \$0 | | Year in which first qualified jobs are reported | 2009 | | Investment, Value, Levy and Levy Loss Information | | |--|---------------| | Qualified investment proposed on application (both years)* | \$20,000,000 | | Qualified investment reported (through 2007)* | \$0 | | Required qualified investment | \$10,000,000 | | Total investment (estimated) | \$205,000,000 | | 2007 market value of the qualified property as reported by company* | \$0 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$0 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$0 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$0 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$0 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$20,648,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$15,453,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 74.8% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code
Section 313.008 #### **Comanche ISD – Roadrunner Wind LLC** | Agreement Identifiers | | |--|--------------------------------------| | Name of school district | Comanche ISD | | Name of CAD appraising the qualified property in this school district | Comanche | | Name of applicant on original application and NAICS code* | Roadrunner Wind LLC; 221119 | | Name of company entering into original agreement with district | Roadrunner Wind LLC | | Name of current agreement holder(s) | Roadrunner Wind LLC | | Name of project on original application (or short description of facility) | Wind Turbine Farm | | Limitation amount* | \$10,000,000 | | Statutory eligibility category [313.024(b)] | Renewable Energy Electric Generation | | HB 3693 energy category [313.008] | Wind Generation | | Date original application filed with school district | October 24, 2007 | | Date original limitation agreement approved by school district | November 12, 2007 | | First year of qualifying time period | 2008 | | First year of property value limitation (the third year of the agreement) | 2010 | | Employment Information | | |--|------| | Number of qualifying jobs recipient committed to create on application* | 3 | | Number of qualifying jobs recipient actually created (in 2007)* | 0 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 0 | | Median wage reported (for 2007)* | \$0 | | Year in which first qualified jobs are reported | 2009 | | Investment, Value, Levy and Levy Loss Information | | |--|---------------| | Qualified investment proposed on application (both years)* | \$150,000,000 | | Qualified investment reported (through 2007)* | \$0 | | Required qualified investment | \$10,000,000 | | Total investment (estimated) | \$150,000,000 | | 2007 market value of the qualified property as reported by company* | \$0 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$0 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$0 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$0 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$0 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$11,938,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$8,490,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 71.1% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 #### **Dalhart ISD – Hilmar Cheese Company and HCC Properties Ltd.** | Agreement Identifiers | | |--|---| | Name of school district | Dalhart ISD | | Name of CAD appraising the qualified property in this school district | Dallam | | Name of applicant on original application and NAICS code* | Hilmar Cheese Company; 311500, 531310 | | Name of company entering into original agreement with district | Hilmar Cheese Company | | Name of current agreement holder(s) | Hilmar Cheese Company and HCC Properties Ltd. | | Name of project on original application (or short description of facility) | Cheese & Whey products manufacturing facility | | Limitation amount* | \$1,000,000 | | Statutory eligibility category [313.024(b)] | Manufacturing | | HB 3693 energy category [313.008] | Not HB 3693 Energy Category | | Date original application filed with school district | September 2, 2005 | | Date original limitation agreement approved by school district | December 15, 2005 | | First year of qualifying time period | 2006 | | First year of property value limitation (the third year of the agreement) | 2008 | | Employment Information | | |--|---------------------------------| | Number of qualifying jobs recipient committed to create on application* | 376 | | Number of qualifying jobs recipient actually created (in 2007)* | 121 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 121 | | Median wage reported (for 2007)* | \$37,903
(includes benefits) | | Year in which first qualified jobs are reported | 2006 | | Investment, Value, Levy and Levy Loss Information | | |--|---------------| | Qualified investment proposed on application (both years)* | \$2,000,000 | | Qualified investment reported (through 2007)* | \$38,214,882 | | Required qualified investment | \$1,000,000 | | Total investment (estimated) | \$126,884,595 | | 2007 market value of the qualified property as reported by company* | \$20,950,600 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$20,950,600 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$219,757 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$20,950,600 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$219,757 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$18,679,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$12,967,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 69.4% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 # **Ector County ISD – Pistol Hill Wind Energy LLC** | Agreement Identifiers | | |--|--------------------------------------| | Name of school district | Ector County ISD | | Name of CAD appraising the qualified property in this school district | Ector | | Name of applicant on original application and NAICS code* | Pistol Hill Wind Energy LLC; 221119 | | Name of company entering into original agreement with district | Pistol Hill Wind Energy LLC | | Name of current agreement holder(s) | Pistol Hill Wind Energy LLC | | Name of project on original application (or short description of facility) | Pistol Hill Wind Energy LLC | | Limitation amount* | \$80,000,000 | | Statutory eligibility category [313.024(b)] | Renewable Energy Electric Generation | | HB 3693 energy category [313.008] | Wind Generation | | Date original application filed with school district | August 28, 2007 | | Date original limitation agreement approved by school district | December 18, 2007 | | First year of qualifying time period | 2008 | | First year of property value limitation (the third year of the agreement) | 2010 | | Employment Information | | |--|------| | Number of qualifying jobs recipient committed to create on application* | 20 | | Number of qualifying jobs recipient actually created (in 2007)* | 0 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 0 | | Median wage reported (for 2007)* | \$0 | | Year in which first qualified jobs are reported | 2008 | | Investment, Value, Levy and Levy Loss Information | | |--|---------------| | Qualified investment proposed on application (both years)* | \$393,360,000 | | Qualified investment reported (through 2007)* | \$0 | | Required qualified investment | \$80,000,000 | | Total investment (estimated) | \$393,360,000 | | 2007 market value of the qualified property as reported by company* | \$0 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$0 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$0 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$0 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$0 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$25,561,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$13,880,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 54.3% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 ## Forsan ISD
– Elbow Creek Wind Project LLC | Agreement Identifiers | | |--|--------------------------------------| | Name of school district | Forsan ISD | | Name of CAD appraising the qualified property in this school district | Howard | | Name of applicant on original application and NAICS code* | Elbow Creek Wind Project LLC; 221119 | | Name of company entering into original agreement with district | Elbow Creek Wind Project LLC | | Name of current agreement holder(s) | Elbow Creek Wind Project LLC | | Name of project on original application (or short description of facility) | Elbow Creek Wind Project LLC | | Limitation amount* | \$10,000,000 | | Statutory eligibility category [313.024(b)] | Renewable Energy Electric Generation | | HB 3693 energy category [313.008] | Wind Generation | | Date original application filed with school district | August 28, 2007 | | Date original limitation agreement approved by school district | December 17, 2007 | | First year of qualifying time period | 2008 | | First year of property value limitation (the third year of the agreement) | 2010 | | Employment Information | | |--|------| | Number of qualifying jobs recipient committed to create on application* | 4 | | Number of qualifying jobs recipient actually created (in 2007)* | 0 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 0 | | Median wage reported (for 2007)* | \$0 | | Year in which first qualified jobs are reported | 2008 | | Investment, Value, Levy and Levy Loss Information | | |--|---------------| | Qualified investment proposed on application (both years)* | \$170,920,000 | | Qualified investment reported (through 2007)* | \$0 | | Required qualified investment | \$10,000,000 | | Total investment (estimated) | \$170,940,000 | | 2007 market value of the qualified property as reported by company* | \$0 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$0 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$0 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$0 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$0 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$13,731,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$10,390,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 75.7% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 ## Forsan ISD – Ocotillo Windpower, LP | Agreement Identifiers | | |--|--------------------------------------| | Name of school district | Forsan ISD | | Name of CAD appraising the qualified property in this school district | Howard | | Name of applicant on original application and NAICS code* | Ocotillo Windpower, LP; 221119 | | Name of company entering into original agreement with district | Ocotillo Windpower, LP | | Name of current agreement holder(s) | Ocotillo Windpower, LP | | Name of project on original application (or short description of facility) | Ocotillo Wind Power Project | | Limitation amount* | \$10,000,000 | | Statutory eligibility category [313.024(b)] | Renewable Energy Electric Generation | | HB 3693 energy category [313.008] | Wind Generation | | Date original application filed with school district | August 31, 2007 | | Date original limitation agreement approved by school district | December 17, 2007 | | First year of qualifying time period | 2008 | | First year of property value limitation (the third year of the agreement) | 2010 | | Employment Information | | |--|------| | Number of qualifying jobs recipient committed to create on application* | 4 | | Number of qualifying jobs recipient actually created (in 2007)* | 0 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 0 | | Median wage reported (for 2007)* | \$0 | | Year in which first qualified jobs are reported | 2008 | | Investment, Value, Levy and Levy Loss Information | | |--|---------------| | Qualified investment proposed on application (both years)* | \$89,700,000 | | Qualified investment reported (through 2007)* | \$0 | | Required qualified investment | \$10,000,000 | | Total investment (estimated) | \$105,128,000 | | 2007 market value of the qualified property as reported by company* | \$0 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$0 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$0 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$0 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$0 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$10,029,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$7,254,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 72.3% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 #### **Grady ISD – Stanton Wind Energy LLC** | Agreement Identifiers | | |--|--------------------------------------| | Name of school district | Grady ISD | | Name of CAD appraising the qualified property in this school district | Martin | | Name of applicant on original application and NAICS code* | Stanton Wind Energy LLC; 221119 | | Name of company entering into original agreement with district | Stanton Wind Energy LLC | | Name of current agreement holder(s) | Stanton Wind Energy LLC | | Name of project on original application (or short description of facility) | Stanton Wind Energy LLC | | Limitation amount* | \$10,000,000 | | Statutory eligibility category [313.024(b)] | Renewable Energy Electric Generation | | HB 3693 energy category [313.008] | Wind Generation | | Date original application filed with school district | July 9, 2007 | | Date original limitation agreement approved by school district | December 10, 2007 | | First year of qualifying time period | 2008 | | First year of property value limitation (the third year of the agreement) | 2010 | | Employment Information | | |--|------| | Number of qualifying jobs recipient committed to create on application* | 8 | | Number of qualifying jobs recipient actually created (in 2007)* | 0 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 0 | | Median wage reported (for 2007)* | \$0 | | Year in which first qualified jobs are reported | 2008 | | Investment, Value, Levy and Levy Loss Information | | |--|--------------| | Qualified investment proposed on application (both years)* | \$14,450,000 | | Qualified investment reported (through 2007)* | \$14,450,000 | | Required qualified investment | \$10,000,000 | | Total investment (estimated) | \$28,900,000 | | 2007 market value of the qualified property as reported by company* | \$0 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$0 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$0 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$0 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$0 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$1,934,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$732,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 37.8% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 #### **Gruver ISD – DWS Frisco, LLC** | Agreement Identifiers | | |--|--------------------------------------| | Name of school district | Gruver ISD |
 Name of CAD appraising the qualified property in this school district | Hansford | | Name of applicant on original application and NAICS code* | DWS Frisco, LLC; 221119 | | Name of company entering into original agreement with district | DWS Frisco, LLC | | Name of current agreement holder(s) | DWS Frisco, LLC | | Name of project on original application (or short description of facility) | DWS Frisco Wind Energy | | Limitation amount* | \$10,000,000 | | Statutory eligibility category [313.024(b)] | Renewable Energy Electric Generation | | HB 3693 energy category [313.008] | Wind Generation | | Date original application filed with school district | August 22, 2007 | | Date original limitation agreement approved by school district | December 18, 2007 | | First year of qualifying time period | 2008 | | First year of property value limitation (the third year of the agreement) | 2010 | | Employment Information | | |--|------| | Number of qualifying jobs recipient committed to create on application* | 5 | | Number of qualifying jobs recipient actually created (in 2007)* | 0 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 0 | | Median wage reported (for 2007)* | \$0 | | Year in which first qualified jobs are reported | 2008 | | Investment, Value, Levy and Levy Loss Information | | |--|--------------| | Qualified investment proposed on application (both years)* | \$40,000,000 | | Qualified investment reported (through 2007)* | \$0 | | Required qualified investment | \$10,000,000 | | Total investment (estimated) | \$40,000,000 | | 2007 market value of the qualified property as reported by company* | \$0 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$0 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$0 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$0 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$0 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$2,926,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$1,322,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 45.2% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 ## **Gruver ISD – Great Plains Windpark, LLC** | Agreement Identifiers | | |--|--------------------------------------| | Name of school district | Gruver ISD | | Name of CAD appraising the qualified property in this school district | Hansford | | Name of applicant on original application and NAICS code* | North Texas Wind Center, LLC; 221119 | | Name of company entering into original agreement with district | North Texas Wind Center, LLC | | Name of current agreement holder(s) | Great Plains Windpark, LLC | | Name of project on original application (or short description of facility) | North Texas Wind Center, LLC | | Limitation amount* | \$10,000,000 | | Statutory eligibility category [313.024(b)] | Renewable Energy Electric Generation | | HB 3693 energy category [313.008] | Wind Generation | | Date original application filed with school district | August 22, 2007 | | Date original limitation agreement approved by school district | December 18, 2007 | | First year of qualifying time period | 2008 | | First year of property value limitation (the third year of the agreement) | 2010 | | Employment Information | | |--|------| | Number of qualifying jobs recipient committed to create on application* | 10 | | Number of qualifying jobs recipient actually created (in 2007)* | 0 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 0 | | Median wage reported (for 2007)* | \$0 | | Year in which first qualified jobs are reported | 2008 | | Investment, Value, Levy and Levy Loss Information | | |--|---------------| | Qualified investment proposed on application (both years)* | \$400,000,000 | | Qualified investment reported (through 2007)* | \$0 | | Required qualified investment | \$10,000,000 | | Total investment (estimated) | \$400,000,000 | | 2007 market value of the qualified property as reported by company* | \$0 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$0 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$0 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$0 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$0 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$28,018,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$20,374,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 72.7% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 #### **Gruver ISD – JD Wind 4** | Agreement Identifiers | | |--|--| | Name of school district | Gruver ISD | | Name of CAD appraising the qualified property in this school district | Hansford | | Name of applicant on original application and NAICS code* | Great Plains Windpower; 221119 | | Name of company entering into original agreement with district | JD Wind 4 | | Name of current agreement holder(s) | JD Wind 4 | | Name of project on original application (or short description of facility) | Great Plains Windpower Application filed 8/15/2003 amended to JD Wind 4 on 8/10/2007 | | Limitation amount* | \$10,000,000 | | Statutory eligibility category [313.024(b)] | Renewable Energy Electric Generation | | HB 3693 energy category [313.008] | Wind Generation | | Date original application filed with school district | August 15, 2003 | | Date original limitation agreement approved by school district | December 27, 2007 | | First year of qualifying time period | 2008 | | First year of property value limitation (the third year of the agreement) | 2010 | | Employment Information | | |--|----------| | Number of qualifying jobs recipient committed to create on application* | 10 | | Number of qualifying jobs recipient actually created (in 2007)* | 6 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 6 | | Median wage reported (for 2007)* | \$44,000 | | Year in which first qualified jobs are reported | 2007 | | Investment, Value, Levy and Levy Loss Information | | |--|---------------| | Qualified investment proposed on application (both years)* | \$11,033,000 | | Qualified investment reported (through 2007)* | \$0 | | Required qualified investment | \$10,000,000 | | Total investment (estimated) | \$107,419,000 | | 2007 market value of the qualified property as reported by company* | \$82,453,920 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$82,453,920 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$857,521 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$82,453,920 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$857,521 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$13,036,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$8,988,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 68.9% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 #### Hermleigh ISD – Snyder Wind Farm, LLC | Agreement Identifiers | | |--|---| | Name of school district | Hermleigh ISD | | Name of CAD appraising the qualified property in this school district | Scurry | | Name of applicant on
original application and NAICS code* | Windkraft Nord Texas (WKN), LLC; 221119 | | Name of company entering into original agreement with district | Windkraft Nord Texas (WKN), LLC | | Name of current agreement holder(s) | Snyder Wind Farm, LLC | | Name of project on original application (or short description of facility) | WKN Texas Wind Farm | | Limitation amount* | \$5,000,000 | | Statutory eligibility category [313.024(b)] | Renewable Energy Electric Generation | | HB 3693 energy category [313.008] | Wind Generation | | Date original application filed with school district | May 13, 2005 | | Date original limitation agreement approved by school district | October 18, 2005 | | First year of qualifying time period | 2006 | | First year of property value limitation (the third year of the agreement) | 2008 | | Employment Information | | |--|----------| | Number of qualifying jobs recipient committed to create on application* | 10 | | Number of qualifying jobs recipient actually created (in 2007)* | 1 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 1 | | Median wage reported (for 2007)* | \$50,000 | | Year in which first qualified jobs are reported | 2007 | | Investment, Value, Levy and Levy Loss Information | | |--|---------------| | Qualified investment proposed on application (both years)* | \$76,500,000 | | Qualified investment reported (through 2007)* | \$76,500,000 | | Required qualified investment | \$5,000,000 | | Total investment (estimated) | \$103,321,163 | | 2007 market value of the qualified property as reported by company* | \$80,500,000 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$80,500,000 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$837,200 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$80,500,000 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$837,200 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$6,954,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$5,268,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 75.8% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 #### **Hermleigh ISD – Scurry County Wind LP** | Agreement Identifiers | | |--|--------------------------------------| | Name of school district | Hermleigh ISD | | Name of CAD appraising the qualified property in this school district | Scurry | | Name of applicant on original application and NAICS code* | Scurry County Wind LP; 221119 | | Name of company entering into original agreement with district | Scurry County Wind LP | | Name of current agreement holder(s) | Scurry County Wind LP | | Name of project on original application (or short description of facility) | Scurry County Wind LP | | Limitation amount* | \$5,000,000 | | Statutory eligibility category [313.024(b)] | Renewable Energy Electric Generation | | HB 3693 energy category [313.008] | Wind Generation | | Date original application filed with school district | November 14, 2006 | | Date original limitation agreement approved by school district | October 16, 2007 | | First year of qualifying time period | 2008 | | First year of property value limitation (the third year of the agreement) | 2010 | | Employment Information | | |--|------| | Number of qualifying jobs recipient committed to create on application* | 8 | | Number of qualifying jobs recipient actually created (in 2007)* | 0 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 0 | | Median wage reported (for 2007)* | \$0 | | Year in which first qualified jobs are reported | 2008 | | Investment, Value, Levy and Levy Loss Information | | |--|---------------| | Qualified investment proposed on application (both years)* | \$130,339,000 | | Qualified investment reported (through 2007)* | \$0 | | Required qualified investment | \$5,000,000 | | Total investment (estimated) | \$130,339,000 | | 2007 market value of the qualified property as reported by company* | \$0 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$0 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$0 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$0 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$0 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$9,005,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$6,492,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 72.1% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 #### **Highland ISD – Airtricity Champion Wind Farm, LLC** | Agreement Identifiers | | |--|--| | Name of school district | Highland ISD | | Name of CAD appraising the qualified property in this school district | Nolan | | Name of applicant on original application and NAICS code* | Airtricity Champion Wind Farm, LLC; 221119 | | Name of company entering into original agreement with district | Airtricity Champion Wind Farm, LLC | | Name of current agreement holder(s) | Airtricity Champion Wind Farm, LLC | | Name of project on original application (or short description of facility) | Airtricity Champion Wind Farm, LLC | | Limitation amount* | \$10,000,000 | | Statutory eligibility category [313.024(b)] | Renewable Energy Electric Generation | | HB 3693 energy category [313.008] | Wind Generation | | Date original application filed with school district | February 19, 2007 | | Date original limitation agreement approved by school district | August 6, 2007 | | First year of qualifying time period | 2008 | | First year of property value limitation (the third year of the agreement) | 2010 | | Employment Information | | |--|------| | Number of qualifying jobs recipient committed to create on application* | 10 | | Number of qualifying jobs recipient actually created (in 2007)* | 0 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 0 | | Median wage reported (for 2007)* | \$0 | | Year in which first qualified jobs are reported | 2008 | | Investment, Value, Levy and Levy Loss Information | | |--|--------------| | Qualified investment proposed on application (both years)* | \$33,120,000 | | Qualified investment reported (through 2007)* | \$0 | | Required qualified investment | \$10,000,000 | | Total investment (estimated) | \$82,800,000 | | 2007 market value of the qualified property as reported by company* | \$0 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$0 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$0 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$0 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$0 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$7,707,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$5,248,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 68.1% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 ## Highland ISD – Sweetwater Wind 3 LLC | Agreement Identifiers | | |--|---| | Name of school district | Highland ISD | | Name of CAD appraising the qualified property in this school district | Nolan | | Name of applicant on original application and NAICS code* | Sweetwater Wind Power LLC; 221119 | | Name of company entering
into original agreement with district | Sweetwater Wind Power LLC | | Name of current agreement holder(s) | Sweetwater Wind 3 LLC | | Name of project on original application (or short description of facility) | Sweetwater Wind Power LLC | | Limitation amount* | \$10,000,000 total for all subentities combined | | Statutory eligibility category [313.024(b)] | Renewable Energy Electric Generation | | HB 3693 energy category [313.008] | Wind Generation | | Date original application filed with school district | June 25, 2003 | | Date original limitation agreement approved by school district | December 22, 2003 | | First year of qualifying time period | 2004 | | First year of property value limitation (the third year of the agreement) | 2006 | | Employment Information | | |--|----------| | Number of qualifying jobs recipient committed to create on application* | 0.383 | | Number of qualifying jobs recipient actually created (in 2007)* | 0.8 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 0.8 | | Median wage reported (for 2007)* | \$35,200 | | Year in which first qualified jobs are reported | 2005 | | Investment, Value, Levy and Levy Loss Information | | |--|--------------| | Qualified investment proposed on application (both years)* | \$86,000,000 | | Qualified investment reported (through 2007)* | \$0 | | Required qualified investment | \$10,000,000 | | Total investment (estimated) | \$16,830,000 | | 2007 market value of the qualified property as reported by company* | \$16,830,000 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$16,830,000 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$436,116 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$10,000,000 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$259,130 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$176,986 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$1,725,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$652,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 37.8% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 #### Highland ISD – Sweetwater Wind 4 LLC; Sweetwater Wind 5 LLC | Agreement Identifiers | | |--|--| | Name of school district | Highland ISD | | Name of CAD appraising the qualified property in this school district | Nolan | | Name of applicant on original application and NAICS code* | Sweetwater Wind Power LLC; 221119 | | Name of company entering into original agreement with district | Sweetwater Wind Power LLC | | Name of current agreement holder(s) | Sweetwater Wind 4 LLC; Sweetwater Wind 5 LLC | | Name of project on original application (or short description of facility) | Sweetwater Wind Power LLC | | Limitation amount* | \$10,000,000 total for both subentities combined | | Statutory eligibility category [313.024(b)] | Renewable Energy Electric Generation | | HB 3693 energy category [313.008] | Wind Generation | | Date original application filed with school district | August 31, 2006 | | Date original limitation agreement approved by school district | December 19, 2006 | | First year of qualifying time period | 2007 | | First year of property value limitation (the third year of the agreement) | 2009 | | Employment Information | | |--|----------| | Number of qualifying jobs recipient committed to create on application* | 5.102 | | Number of qualifying jobs recipient actually created (in 2007)* | 15.3 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 15.3 | | Median wage reported (for 2007)* | \$35,200 | | Year in which first qualified jobs are reported | 2007 | | Investment, Value, Levy and Levy Loss Information | | |--|---------------| | Qualified investment proposed on application (both years)* | \$277,300,000 | | Qualified investment reported (through 2007)* | \$228,333,000 | | Required qualified investment | \$10,000,000 | | Total investment (estimated) | \$228,333,000 | | 2007 market value of the qualified property as reported by company* | \$58,785,300 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$58,785,300 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$681,909 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$58,785,300 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$681,909 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$23,719,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$18,592,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 78.4% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 # Ingleside ISD – Ingleside Energy Center LLC | Agreement Identifiers | | |--|-------------------------------------| | Name of school district | Ingleside ISD | | Name of CAD appraising the qualified property in this school district | San Patricio | | Name of applicant on original application and NAICS code* | Ingleside Energy Center LLC; 325120 | | Name of company entering into original agreement with district | Ingleside Energy Center LLC | | Name of current agreement holder(s) | Ingleside Energy Center LLC | | Name of project on original application (or short description of facility) | Ingleside Energy Center | | Limitation amount* | \$30,000,000 | | Statutory eligibility category [313.024(b)] | Manufacturing | | HB 3693 energy category [313.008] | Liquefied Natural Gas Terminals | | Date original application filed with school district | April 5, 2006 | | Date original limitation agreement approved by school district | March 5, 2007 | | First year of qualifying time period | 2008 | | First year of property value limitation (the third year of the agreement) | 2010 | | Employment Information | | |--|------| | Number of qualifying jobs recipient committed to create on application* | 38 | | Number of qualifying jobs recipient actually created (in 2007)* | 0 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 0 | | Median wage reported (for 2007)* | \$0 | | Year in which first qualified jobs are reported | 2010 | | Investment, Value, Levy and Levy Loss Information | | |--|---------------| | Qualified investment proposed on application (both years)* | \$30,000,000 | | Qualified investment reported (through 2007)* | \$0 | | Required qualified investment | \$30,000,000 | | Total investment (estimated) | \$580,000,000 | | 2007 market value of the qualified property as reported by company* | \$0 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$0 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$0 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$0 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$0 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$48,095,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$33,257,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 69.1% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 #### Iraan-Sheffield ISD - Sherbino I Wind Farm LLC | Agreement Identifiers | | |--|---------------------------------------| | Name of school district | Iraan-Sheffield ISD | | Name of CAD appraising the qualified property in this school district | Pecos | | Name of applicant on original application and NAICS code* | BP
Alternative Energy NA Inc.; 221119 | | Name of company entering into original agreement with district | BP Alternative Energy NA Inc. | | Name of current agreement holder(s) | Sherbino I Wind Farm LLC | | Name of project on original application (or short description of facility) | Sherbino Mesa Wind Farm | | Limitation amount* | \$20,000,000 | | Statutory eligibility category [313.024(b)] | Renewable Energy Electric Generation | | HB 3693 energy category [313.008] | Wind Generation | | Date original application filed with school district | May 29, 2007 | | Date original limitation agreement approved by school district | November 30, 2007 | | First year of qualifying time period | 2008 | | First year of property value limitation (the third year of the agreement) | 2010 | | Employment Information | | |--|------| | Number of qualifying jobs recipient committed to create on application* | 10 | | Number of qualifying jobs recipient actually created (in 2007)* | 0 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 0 | | Median wage reported (for 2007)* | \$0 | | Year in which first qualified jobs are reported | 2008 | | Investment, Value, Levy and Levy Loss Information | | |--|---------------| | Qualified investment proposed on application (both years)* | \$175,000,000 | | Qualified investment reported (through 2007)* | \$0 | | Required qualified investment | \$20,000,000 | | Total investment (estimated) | \$225,000,000 | | 2007 market value of the qualified property as reported by company* | \$0 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$0 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$0 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$0 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$0 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$16,492,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$10,669,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 64.7% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 #### Jacksboro ISD - Keechi Wind, LLC | Agreement Identifiers | | |--|--------------------------------------| | Name of school district | Jacksboro ISD | | Name of CAD appraising the qualified property in this school district | Jack | | Name of applicant on original application and NAICS code* | Keechi Wind, LLC; 221119 | | Name of company entering into original agreement with district | Keechi Wind, LLC | | Name of current agreement holder(s) | Keechi Wind, LLC | | Name of project on original application (or short description of facility) | Wind Turbine Farm | | Limitation amount* | \$30,000,000 | | Statutory eligibility category [313.024(b)] | Renewable Energy Electric Generation | | HB 3693 energy category [313.008] | Wind Generation | | Date original application filed with school district | August 20, 2007 | | Date original limitation agreement approved by school district | December 10, 2007 | | First year of qualifying time period | 2008 | | First year of property value limitation (the third year of the agreement) | 2010 | | Employment Information | | |--|------| | Number of qualifying jobs recipient committed to create on application* | 3 | | Number of qualifying jobs recipient actually created (in 2007)* | 0 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 0 | | Median wage reported (for 2007)* | \$0 | | Year in which first qualified jobs are reported | 2009 | | Investment, Value, Levy and Levy Loss Information | | |--|---------------| | Qualified investment proposed on application (both years)* | \$200,000,000 | | Qualified investment reported (through 2007)* | \$0 | | Required qualified investment | \$30,000,000 | | Total investment (estimated) | \$200,000,000 | | 2007 market value of the qualified property as reported by company* | \$0 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$0 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$0 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$0 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$0 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$18,784,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$11,983,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 63.8% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 # Jim Ned ISD – FPL Energy Horse Hollow Wind GP, LLC and FPL Energy Horse Hollow Wind II GP, LLC | Agreement Identifiers | | |--|---| | Name of school district | Jim Ned ISD | | Name of CAD appraising the qualified property in this school district | Taylor | | Name of applicant on original application and NAICS code* | FPL Energy Horse Hollow Wind GP, LLC and FPL Energy
Horse Hollow Wind II GP, LLC; 221119 | | Name of company entering into original agreement with district | FPL Energy Horse Hollow Wind GP, LLC and FPL Energy
Horse Hollow Wind II GP, LLC | | Name of current agreement holder(s) | FPL Energy Horse Hollow Wind GP, LLC and FPL Energy
Horse Hollow Wind II GP, LLC | | Name of project on original application (or short description of facility) | FPL Energy Horse Hollow Wind GP, LLC and FPL Energy
Horse Hollow Wind II GP, LLC | | Limitation amount* | \$2,610,000 and \$2,390,000 (\$5,000,000 combined) | | Statutory eligibility category [313.024(b)] | Renewable Energy Electric Generation | | HB 3693 energy category [313.008] | Wind Generation | | Date original application filed with school district | May 25, 2005 | | Date original limitation agreement approved by school district | December 14, 2006 | | First year of qualifying time period | 2007 | | First year of property value limitation (the third year of the agreement) | 2009 | | Employment Information | | |--|--| | Number of qualifying jobs recipient committed to create on application* | 10 | | Number of qualifying jobs recipient actually created (in 2007)* | 10 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 10 | | Median wage reported (for 2007)* | 5 jobs @ \$40, 398;
5 jobs @ \$48,213 | | Year in which first qualified jobs are reported | 2007 | | Investment, Value, Levy and Levy Loss Information | | |--|---------------| | Qualified investment proposed on application (both years)* | \$210,000,000 | | Qualified investment reported (through 2007)* | \$215,206,968 | | Required qualified investment | \$5,000,000 | | Total investment (estimated) | \$217,380,000 | | 2007 market value of the qualified property as reported by company* | \$205,198,560 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$205,198,560 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$2,134,065 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$205,198,560 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$2,134,065 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$21,341,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$17,065,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 80.0% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 #### Klein ISD – Hewlett-Packard Company | Agreement Identifiers | |
--|---------------------------------| | Name of school district | Klein ISD | | Name of CAD appraising the qualified property in this school district | Harris | | Name of applicant on original application and NAICS code* | Hewlett-Packard Company; 541712 | | Name of company entering into original agreement with district | Hewlett-Packard Company | | Name of current agreement holder(s) | Hewlett-Packard Company | | Name of project on original application (or short description of facility) | Data Center | | Limitation amount* | \$80,000,000 | | Statutory eligibility category [313.024(b)] | Research and Development | | HB 3693 energy category [313.008] | Not HB 3693 Energy Category | | Date original application filed with school district | May 15, 2006 | | Date original limitation agreement approved by school district | November 6, 2006 | | First year of qualifying time period | 2007 | | First year of property value limitation (the third year of the agreement) | 2009 | | Employment Information | | |--|------| | Number of qualifying jobs recipient committed to create on application* | 25 | | Number of qualifying jobs recipient actually created (in 2007)* | 0 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 0 | | Median wage reported (for 2007)* | \$0 | | Year in which first qualified jobs are reported | 2009 | | Investment, Value, Levy and Levy Loss Information | | |--|-----------------| | Qualified investment proposed on application (both years)* | \$429,800,000 | | Qualified investment reported (through 2007)* | \$225,223,196 | | Required qualified investment | \$80,000,000 | | Total investment (estimated) | \$1,080,000,000 | | 2007 market value of the qualified property as reported by company* | \$22,799,483 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$22,799,483 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$237,115 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$22,799,483 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$237,115 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$23,627,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$11,514,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 48.7% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 #### **Lingleville ISD – Silver Star Wind Power Partners LLC** | Agreement Identifiers | | |--|--| | Name of school district | Lingleville ISD | | Name of CAD appraising the qualified property in this school district | Eastland and Erath | | Name of applicant on original application and NAICS code* | Silver Star Power Partners LLC; 221119 | | Name of company entering into original agreement with district | Silver Star Wind Power Partners LLC | | Name of current agreement holder(s) | Silver Star Wind Power Partners LLC | | Name of project on original application (or short description of facility) | Silver Star | | Limitation amount* | \$5,000,000 | | Statutory eligibility category [313.024(b)] | Renewable Energy Electric Generation | | HB 3693 energy category [313.008] | Wind Generation | | Date original application filed with school district | July 16, 2007 | | Date original limitation agreement approved by school district | December 13, 2007 | | First year of qualifying time period | 2008 | | First year of property value limitation (the third year of the agreement) | 2010 | | Employment Information | | |--|------| | Number of qualifying jobs recipient committed to create on application* | 5 | | Number of qualifying jobs recipient actually created (in 2007)* | 0 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 0 | | Median wage reported (for 2007)* | \$0 | | Year in which first qualified jobs are reported | 2008 | | Investment, Value, Levy and Levy Loss Information | | |--|---------------| | Qualified investment proposed on application (both years)* | \$95,000,000 | | Qualified investment reported (through 2007)* | \$0 | | Required qualified investment | \$5,000,000 | | Total investment (estimated) | \$105,000,000 | | 2007 market value of the qualified property as reported by company* | \$0 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$0 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$0 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$0 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$0 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$9,789,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$7,298,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 74.6% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 #### Lohn ISD - Rattlesnake Power, LLC | Agreement Identifiers | | |--|--------------------------------------| | Name of school district | Lohn ISD | | Name of CAD appraising the qualified property in this school district | McCulloch | | Name of applicant on original application and NAICS code* | Rattlesnake Power, LLC; 221119 | | Name of company entering into original agreement with district | Rattlesnake Power, LLC | | Name of current agreement holder(s) | Rattlesnake Power, LLC | | Name of project on original application (or short description of facility) | Wind Turbine Farm | | Limitation amount* | \$5,000,000 | | Statutory eligibility category [313.024(b)] | Renewable Energy Electric Generation | | HB 3693 energy category [313.008] | Wind Generation | | Date original application filed with school district | August 31, 2007 | | Date original limitation agreement approved by school district | December 17, 2007 | | First year of qualifying time period | 2008 | | First year of property value limitation (the third year of the agreement) | 2010 | | Employment Information | | |--|------| | Number of qualifying jobs recipient committed to create on application* | 4 | | Number of qualifying jobs recipient actually created (in 2007)* | 0 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 0 | | Median wage reported (for 2007)* | \$0 | | Year in which first qualified jobs are reported | 2009 | | Investment, Value, Levy and Levy Loss Information | | |--|---------------| | Qualified investment proposed on application (both years)* | \$120,000,000 | | Qualified investment reported (through 2007)* | \$0 | | Required qualified investment | \$5,000,000 | | Total investment (estimated) | \$120,000,000 | | 2007 market value of the qualified property as reported by company* | \$0 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$0 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$0 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$0 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$0 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$11,287,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$8,277,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 73.3% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 #### **Loraine ISD – Airtricity Roscoe Wind Farm, LLC** | Agreement Identifiers | | |--|--| | Name of school district
 Loraine ISD | | Name of CAD appraising the qualified property in this school district | Mitchell | | Name of applicant on original application and NAICS code* | Airtricity Roscoe Wind Farm, LLC; 221119 | | Name of company entering into original agreement with district | Airtricity Roscoe Wind Farm, LLC | | Name of current agreement holder(s) | Airtricity Roscoe Wind Farm, LLC | | Name of project on original application (or short description of facility) | Airtricity Roscoe Wind Farm, LLC | | Limitation amount* | \$10,000,000 | | Statutory eligibility category [313.024(b)] | Renewable Energy Electric Generation | | HB 3693 energy category [313.008] | Wind Generation | | Date original application filed with school district | February 12, 2007 | | Date original limitation agreement approved by school district | September 10, 2007 | | First year of qualifying time period | 2008 | | First year of property value limitation (the third year of the agreement) | 2010 | | Employment Information | | |--|------| | Number of qualifying jobs recipient committed to create on application* | 10 | | Number of qualifying jobs recipient actually created (in 2007)* | 0 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 0 | | Median wage reported (for 2007)* | \$0 | | Year in which first qualified jobs are reported | 2008 | | Investment, Value, Levy and Levy Loss Information | | |--|---------------| | Qualified investment proposed on application (both years)* | \$118,900,000 | | Qualified investment reported (through 2007)* | \$0 | | Required qualified investment | \$10,000,000 | | Total investment (estimated) | \$118,900,000 | | 2007 market value of the qualified property as reported by company* | \$0 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$0 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$0 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$0 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$0 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$9,300,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$6,618,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 71.2% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 # Loraine ISD – Loraine Windpark Project, LLC | Agreement Identifiers | | |--|---------------------------------------| | Name of school district | Loraine ISD | | Name of CAD appraising the qualified property in this school district | Mitchell | | Name of applicant on original application and NAICS code* | Loraine Windpark Project, LLC; 221119 | | Name of company entering into original agreement with district | Loraine Windpark Project, LLC | | Name of current agreement holder(s) | Loraine Windpark Project, LLC | | Name of project on original application (or short description of facility) | 325 MW Wind Power Generation | | Limitation amount* | \$10,000,000 | | Statutory eligibility category [313.024(b)] | Renewable Energy Electric Generation | | HB 3693 energy category [313.008] | Wind Generation | | Date original application filed with school district | August 31, 2007 | | Date original limitation agreement approved by school district | December 12, 2007 | | First year of qualifying time period | 2008 | | First year of property value limitation (the third year of the agreement) | 2010 | | Employment Information | | |--|------| | Number of qualifying jobs recipient committed to create on application* | 15 | | Number of qualifying jobs recipient actually created (in 2007)* | 0 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 0 | | Median wage reported (for 2007)* | \$0 | | Year in which first qualified jobs are reported | 2010 | | Investment, Value, Levy and Levy Loss Information | | |--|---------------| | Qualified investment proposed on application (both years)* | \$475,000,000 | | Qualified investment reported (through 2007)* | \$0 | | Required qualified investment | \$10,000,000 | | Total investment (estimated) | \$497,000,000 | | 2007 market value of the qualified property as reported by company* | \$0 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$0 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$0 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$0 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$0 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$50,418,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$38,411,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 76.2% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 #### **Manor ISD – Samsung Austin Semiconductor** | Agreement Identifiers | | |--|--------------------------------------| | Name of school district | Manor ISD | | Name of CAD appraising the qualified property in this school district | Travis | | Name of applicant on original application and NAICS code* | Samsung Austin Semiconductor; 334410 | | Name of company entering into original agreement with district | Samsung Austin Semiconductor | | Name of current agreement holder(s) | Samsung Austin Semiconductor | | Name of project on original application (or short description of facility) | Samsung 300mm wafer fab | | Limitation amount* | \$80,000,000 | | Statutory eligibility category [313.024(b)] | Manufacturing | | HB 3693 energy category [313.008] | Not HB 3693 Energy Category | | Date original application filed with school district | August 5, 2005 | | Date original limitation agreement approved by school district | September 22, 2005 | | First year of qualifying time period | 2006 | | First year of property value limitation (the third year of the agreement) | 2008 | | Employment Information | | |--|----------| | Number of qualifying jobs recipient committed to create on application* | 900 | | Number of qualifying jobs recipient actually created (in 2007)* | 1333 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 947 | | Median wage reported (for 2007)* | \$46,800 | | Year in which first qualified jobs are reported | 2006 | | Investment, Value, Levy and Levy Loss Information | | |--|-----------------| | Qualified investment proposed on application (both years)* | \$1,180,000,000 | | Qualified investment reported (through 2007)* | \$1,923,113,731 | | Required qualified investment | \$80,000,000 | | Total investment (estimated) | \$3,723,113,731 | | 2007 market value of the qualified property as reported by company* | \$182,526,279 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$186,449,998 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$1,901,790 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$186,449,998 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$1,901,790 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$90,786,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$77,542,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 85.4% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 #### McLean ISD - Trew Ranch LLC | Agreement Identifiers | | |--|--------------------------------------| | Name of school district | McLean ISD | | Name of CAD appraising the qualified property in this school
district | Gray | | Name of applicant on original application and NAICS code* | Trew Ranch LLC; 221119 | | Name of company entering into original agreement with district | Trew Ranch LLC | | Name of current agreement holder(s) | Trew Ranch LLC | | Name of project on original application (or short description of facility) | Trew Ranch LLC | | Limitation amount* | \$10,000,000 | | Statutory eligibility category [313.024(b)] | Renewable Energy Electric Generation | | HB 3693 energy category [313.008] | Wind Generation | | Date original application filed with school district | September 11, 2007 | | Date original limitation agreement approved by school district | December 17, 2007 | | First year of qualifying time period | 2008 | | First year of property value limitation (the third year of the agreement) | 2010 | | Employment Information | | |--|------| | Number of qualifying jobs recipient committed to create on application* | 3 | | Number of qualifying jobs recipient actually created (in 2007)* | 0 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 0 | | Median wage reported (for 2007)* | \$0 | | Year in which first qualified jobs are reported | 2009 | | Investment, Value, Levy and Levy Loss Information | | |--|--------------| | Qualified investment proposed on application (both years)* | \$10,000,000 | | Qualified investment reported (through 2007)* | \$0 | | Required qualified investment | \$10,000,000 | | Total investment (estimated) | \$40,000,000 | | 2007 market value of the qualified property as reported by company* | \$0 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$0 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$0 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$0 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$0 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$3,948,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$2,167,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 54.9% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 #### **Moran ISD – Cottonwood Wind LLC** | Agreement Identifiers | | |--|--------------------------------------| | Name of school district | Moran ISD | | Name of CAD appraising the qualified property in this school district | Shackelford | | Name of applicant on original application and NAICS code* | Cottonwood Wind LLC; 221119 | | Name of company entering into original agreement with district | Cottonwood Wind LLC | | Name of current agreement holder(s) | Cottonwood Wind LLC | | Name of project on original application (or short description of facility) | Wind Farm | | Limitation amount* | \$5,000,000 | | Statutory eligibility category [313.024(b)] | Renewable Energy Electric Generation | | HB 3693 energy category [313.008] | Wind Generation | | Date original application filed with school district | August 23, 2007 | | Date original limitation agreement approved by school district | November 19, 2007 | | First year of qualifying time period | 2008 | | First year of property value limitation (the third year of the agreement) | 2010 | | Employment Information | | |--|------| | Number of qualifying jobs recipient committed to create on application* | 1 | | Number of qualifying jobs recipient actually created (in 2007)* | 0 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 0 | | Median wage reported (for 2007)* | \$0 | | Year in which first qualified jobs are reported | 2009 | | Investment, Value, Levy and Levy Loss Information | | |--|--------------| | Qualified investment proposed on application (both years)* | \$20,000,000 | | Qualified investment reported (through 2007)* | \$0 | | Required qualified investment | \$5,000,000 | | Total investment (estimated) | \$36,000,000 | | 2007 market value of the qualified property as reported by company* | \$0 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$0 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$0 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$0 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$0 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$3,589,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$2,348,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 65.4% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 #### Muenster ISD – Wolf Ridge Wind, LLC | Agreement Identifiers | | |--|--------------------------------------| | Name of school district | Muenster ISD | | Name of CAD appraising the qualified property in this school district | Cooke | | Name of applicant on original application and NAICS code* | Wolf Ridge Wind, LLC; 221119 | | Name of company entering into original agreement with district | Wolf Ridge Wind, LLC | | Name of current agreement holder(s) | Wolf Ridge Wind, LLC | | Name of project on original application (or short description of facility) | Wolf Ridge Wind, LLC | | Limitation amount* | \$10,000,000 | | Statutory eligibility category [313.024(b)] | Renewable Energy Electric Generation | | HB 3693 energy category [313.008] | Wind Generation | | Date original application filed with school district | August 29, 2007 | | Date original limitation agreement approved by school district | December 12, 2007 | | First year of qualifying time period | 2008 | | First year of property value limitation (the third year of the agreement) | 2010 | | Employment Information | | |--|------| | Number of qualifying jobs recipient committed to create on application* | 7 | | Number of qualifying jobs recipient actually created (in 2007)* | 0 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 0 | | Median wage reported (for 2007)* | \$0 | | Year in which first qualified jobs are reported | 2008 | | Investment, Value, Levy and Levy Loss Information | | |--|---------------| | Qualified investment proposed on application (both years)* | \$180,000,000 | | Qualified investment reported (through 2007)* | \$0 | | Required qualified investment | \$10,000,000 | | Total investment (estimated) | \$180,000,000 | | 2007 market value of the qualified property as reported by company* | \$0 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$0 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$0 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$0 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$0 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$20,127,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$15,406,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 76.5% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 #### **Mullin ISD - Roadrunner Wind LLC** | Agreement Identifiers | | |--|--------------------------------------| | Name of school district | Mullin ISD | | Name of CAD appraising the qualified property in this school district | Mills | | Name of applicant on original application and NAICS code* | Roadrunner Wind LLC; 221119 | | Name of company entering into original agreement with district | Roadrunner Wind LLC | | Name of current agreement holder(s) | Roadrunner Wind LLC | | Name of project on original application (or short
description of facility) | Wind Turbine Farm | | Limitation amount* | \$1,000,000 | | Statutory eligibility category [313.024(b)] | Renewable Energy Electric Generation | | HB 3693 energy category [313.008] | Wind Generation | | Date original application filed with school district | August 24, 2007 | | Date original limitation agreement approved by school district | November 12, 2007 | | First year of qualifying time period | 2008 | | First year of property value limitation (the third year of the agreement) | 2010 | | Employment Information | | |--|------| | Number of qualifying jobs recipient committed to create on application* | 2 | | Number of qualifying jobs recipient actually created (in 2007)* | 0 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 0 | | Median wage reported (for 2007)* | \$0 | | Year in which first qualified jobs are reported | 2009 | | Investment, Value, Levy and Levy Loss Information | | |--|---------------| | Qualified investment proposed on application (both years)* | \$100,000,000 | | Qualified investment reported (through 2007)* | \$0 | | Required qualified investment | \$1,000,000 | | Total investment (estimated) | \$100,000,000 | | 2007 market value of the qualified property as reported by company* | \$0 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$0 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$0 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$0 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$0 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$9,014,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$6,863,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 76.1% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 # Paducah ISD – Airtricity Wild Horse Wind Farm, LLC | Agreement Identifiers | | |--|--| | Name of school district | Paducah ISD | | Name of CAD appraising the qualified property in this school district | Cottle | | Name of applicant on original application and NAICS code* | Airtricity Wild Horse Wind Farm, LLC; 221119 | | Name of company entering into original agreement with district | Airtricity Wild Horse Wind Farm, LLC | | Name of current agreement holder(s) | Airtricity Wild Horse Wind Farm, LLC | | Name of project on original application (or short description of facility) | Airtricity Wild Horse Wind Farm, LLC | | Limitation amount* | \$5,000,000 | | Statutory eligibility category [313.024(b)] | Renewable Energy Electric Generation | | HB 3693 energy category [313.008] | Wind Generation | | Date original application filed with school district | November 30, 2006 | | Date original limitation agreement approved by school district | April 5, 2007 | | First year of qualifying time period | 2008 | | First year of property value limitation (the third year of the agreement) | 2010 | | Employment Information | | |--|------| | Number of qualifying jobs recipient committed to create on application* | 10 | | Number of qualifying jobs recipient actually created (in 2007)* | 0 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 0 | | Median wage reported (for 2007)* | \$0 | | Year in which first qualified jobs are reported | 2008 | | Investment, Value, Levy and Levy Loss Information | | |--|--------------| | Qualified investment proposed on application (both years)* | \$94,875,000 | | Qualified investment reported (through 2007)* | \$0 | | Required qualified investment | \$5,000,000 | | Total investment (estimated) | \$94,875,000 | | 2007 market value of the qualified property as reported by company* | \$0 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$0 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$0 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$0 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$0 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$7,622,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$5,819,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 76.3% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 #### Palacios ISD - NRG South Texas 3 LLC & NRG South Texas LP | Agreement Identifiers | | |--|--| | Name of school district | Palacios ISD | | Name of CAD appraising the qualified property in this school district | Matagorda | | Name of applicant on original application and NAICS code* | NRG South Texas 3 LLC & NRG South Texas LP | | Name of company entering into original agreement with district | NRG South Texas 3 LLC & NRG South Texas LP | | Name of current agreement holder(s) | NRG South Texas 3 LLC & NRG South Texas LP | | Name of project on original application (or short description of facility) | Nuclear Power Plant | | Limitation amount* | \$30,000,000 | | Statutory eligibility category [313.024(b)] | Nuclear Electric Power Generation | | HB 3693 energy category [313.008] | Nuclear Energy Production | | Date original application filed with school district | July 30, 2007 | | Date original limitation agreement approved by school district | June 9, 2008 | | First year of qualifying time period | 2012 | | First year of property value limitation | 2015, 2016, 2017, 2018 or 2019 | | Employment Information | | |--|--------------| | Number of qualifying jobs recipient committed to create on application* | 250 | | Number of qualifying jobs recipient actually created (in 2007)* | 0 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 0 | | Median wage reported (for 2007)* | \$0 | | Year in which first qualified jobs are reported | Not Reported | | Investment, Value, Levy and Levy Loss Information | | |--|-----------------| | Qualified investment proposed on application (both years)* | \$4,377,902,198 | | Qualified investment reported (through 2007)* | \$0 | | Required qualified investment | \$30,000,000 | | Total investment (estimated) | \$4,377,902,198 | | 2007 market value of the qualified property as reported by company* | \$0 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$0 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$0 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$0 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$0 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$337,971,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$255,232,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 75.5% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 #### Palacios ISD - NRG South Texas 4 LLC & NRG South Texas LP | Agreement Identifiers | | |--|--| | Name of school district | Palacios ISD | | Name of CAD appraising the qualified property in this school district | Matagorda | | Name of applicant on original application and NAICS code* | NRG South Texas 4 LLC & NRG South Texas LP | | Name of company entering into original agreement with district | NRG South Texas 4 LLC & NRG South Texas LP | | Name of current agreement holder(s) | NRG South Texas 4 LLC & NRG South Texas LP | | Name of project on original application (or short
description of facility) | Nuclear Power Plant | | Limitation amount* | \$30,000,000 | | Statutory eligibility category [313.024(b)] | Nuclear Electric Power Generation | | HB 3693 energy category [313.008] | Nuclear Energy Production | | Date original application filed with school district | July 30, 2007 | | Date original limitation agreement approved by school district | June 9, 2008 | | First year of qualifying time period | 2013 | | First year of property value limitation | 2016, 2017, 2018, 2019 or 2020 | | Employment Information | | |--|--------------| | Number of qualifying jobs recipient committed to create on application* | 250 | | Number of qualifying jobs recipient actually created (in 2007)* | 0 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 0 | | Median wage reported (for 2007)* | \$0 | | Year in which first qualified jobs are reported | Not Reported | | Investment, Value, Levy and Levy Loss Information | | |--|-----------------| | Qualified investment proposed on application (both years)* | \$4,306,316,835 | | Qualified investment reported (through 2007)* | \$0 | | Required qualified investment | \$30,000,000 | | Total investment (estimated) | \$4,306,316,835 | | 2007 market value of the qualified property as reported by company* | \$0 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$0 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$0 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$0 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$0 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$324,411,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$246,012,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 75.8% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 #### Perrin-Whitt CISD – Keechi Wind, LLC | Agreement Identifiers | | |--|--------------------------------------| | Name of school district | Perrin-Whitt CISD | | Name of CAD appraising the qualified property in this school district | Jack | | Name of applicant on original application and NAICS code* | Keechi Wind, LLC; 221119 | | Name of company entering into original agreement with district | Keechi Wind, LLC | | Name of current agreement holder(s) | Keechi Wind, LLC | | Name of project on original application (or short description of facility) | Wind Turbine Farm | | Limitation amount* | \$10,000,000 | | Statutory eligibility category [313.024(b)] | Renewable Energy Electric Generation | | HB 3693 energy category [313.008] | Wind Generation | | Date original application filed with school district | August 20, 2007 | | Date original limitation agreement approved by school district | November 20, 2007 | | First year of qualifying time period | 2008 | | First year of property value limitation (the third year of the agreement) | 2010 | | Employment Information | | |--|------| | Number of qualifying jobs recipient committed to create on application* | 5 | | Number of qualifying jobs recipient actually created (in 2007)* | 0 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 0 | | Median wage reported (for 2007)* | \$0 | | Year in which first qualified jobs are reported | 2009 | | Investment, Value, Levy and Levy Loss Information | | |--|---------------| | Qualified investment proposed on application (both years)* | \$200,000,000 | | Qualified investment reported (through 2007)* | \$0 | | Required qualified investment | \$10,000,000 | | Total investment (estimated) | \$200,000,000 | | 2007 market value of the qualified property as reported by company* | \$0 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$0 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$0 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$0 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$0 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$18,808,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$13,647,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 72.6% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 ## Plainview ISD – Plainview BioEnergy, LLC | Agreement Identifiers | | |--|----------------------------------| | Name of school district | Plainview ISD | | Name of CAD appraising the qualified property in this school district | Hale | | Name of applicant on original application and NAICS code* | Plainview BioEnergy, LLC; 325193 | | Name of company entering into original agreement with district | Plainview BioEnergy, LLC | | Name of current agreement holder(s) | Plainview BioEnergy, LLC | | Name of project on original application (or short description of facility) | Ethanol Manufacturing Plant | | Limitation amount* | \$30,000,000 | | Statutory eligibility category [313.024(b)] | Manufacturing | | HB 3693 energy category [313.008] | Ethanol Production | | Date original application filed with school district | August 30, 2006 | | Date original limitation agreement approved by school district | December 21, 2006 | | First year of qualifying time period | 2007 | | First year of property value limitation (the third year of the agreement) | 2009 | | Employment Information | | |--|----------| | Number of qualifying jobs recipient committed to create on application* | 45 | | Number of qualifying jobs recipient actually created (in 2007)* | 4 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 5 | | Median wage reported (for 2007)* | \$65,000 | | Year in which first qualified jobs are reported | 2007 | | Investment, Value, Levy and Levy Loss Information | | |--|---------------| | Qualified investment proposed on application (both years)* | \$131,781,250 | | Qualified investment reported (through 2007)* | \$99,056,535 | | Required qualified investment | \$30,000,000 | | Total investment (estimated) | \$181,714,518 | | 2007 market value of the qualified property as reported by company* | \$315,483 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$315,483 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$3,281 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$315,483 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$3,281 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$12,023,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$6,700,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 55.7% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 #### Plano ISD - Texas Instruments Inc. | Agreement Identifiers | | |--|--------------------------------| | Name of school district | Plano ISD | | Name of CAD appraising the qualified property in this school district | Collin | | Name of applicant on original application and NAICS code* | Texas Instruments Inc.; 334410 | | Name of company entering into original agreement with district | Texas Instruments Inc. | | Name of current agreement holder(s) | Texas Instruments Inc. | | Name of project on original application (or short description of facility) | "RFAB" Renner Road Facility | | Limitation amount* | \$100,000,000 | | Statutory eligibility category [313.024(b)] | Manufacturing | | HB 3693 energy category [313.008] | Not HB 3693 Energy
Category | | Date original application filed with school district | December 5, 2003 | | Date original limitation agreement approved by school district | February 17, 2004 | | First year of qualifying time period | 2005 | | First year of property value limitation (the third year of the agreement) | 2007 | | Employment Information | | |--|------| | Number of qualifying jobs recipient committed to create on application* | 250 | | Number of qualifying jobs recipient actually created (in 2007)* | 0 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 0 | | Median wage reported (for 2007)* | \$0 | | Year in which first qualified jobs are reported | 2012 | | Investment, Value, Levy and Levy Loss Information | | |--|-----------------| | Qualified investment proposed on application (both years)* | \$307,000,000 | | Qualified investment reported (through 2007)* | \$300,000,000 | | Required qualified investment | \$100,000,000 | | Total investment (estimated) | \$1,000,000,000 | | 2007 market value of the qualified property as reported by company* | \$356,352,405 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$350,166,986 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$7,935,887 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$100,000,000 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$5,384,184 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$2,551,703 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$82,377,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$42,158,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 51.2% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 ## Plemons-Stinnett-Phillips CISD – Chevron Phillips Chemical Company LP | Agreement Identifiers | | |--|--| | Name of school district | Plemons-Stinnett-Phillips CISD | | Name of CAD appraising the qualified property in this school district | Hutchinson | | Name of applicant on original application and NAICS code* | Chevron Phillips Chemical Company LP; 325110 | | Name of company entering into original agreement with district | Chevron Phillips Chemical Company LP | | Name of current agreement holder(s) | Chevron Phillips Chemical Company LP | | Name of project on original application (or short description of facility) | Ryton Polyphenylene Sulfide (PPS) Plant | | Limitation amount* | \$30,000,000 | | Statutory eligibility category [313.024(b)] | Manufacturing | | HB 3693 energy category [313.008] | Not HB 3693 Energy Category | | Date original application filed with school district | August 29, 2007 | | Date original limitation agreement approved by school district | December 20, 2007 | | First year of qualifying time period | 2008 | | First year of property value limitation (the third year of the agreement) | 2010 | | Employment Information | | |--|------| | Number of qualifying jobs recipient committed to create on application* | 11 | | Number of qualifying jobs recipient actually created (in 2007)* | 0 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 0 | | Median wage reported (for 2007)* | \$0 | | Year in which first qualified jobs are reported | 2008 | | Investment, Value, Levy and Levy Loss Information | | |--|---------------| | Qualified investment proposed on application (both years)* | \$200,000,000 | | Qualified investment reported (through 2007)* | \$0 | | Required qualified investment | \$30,000,000 | | Total investment (estimated) | \$200,000,000 | | 2007 market value of the qualified property as reported by company* | \$0 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$0 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$0 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$0 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$0 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$18,751,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$11,497,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 61.3% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 ## Plemons-Stinnett-Phillips CISD – WRB Refining, LLC | Agreement Identifiers | | |--|--------------------------------| | Name of school district | Plemons-Stinnett-Phillips CISD | | Name of CAD appraising the qualified property in this school district | Hutchinson | | Name of applicant on original application and NAICS code* | ConocoPhillips Company; 324110 | | Name of company entering into original agreement with district | ConocoPhillips Company | | Name of current agreement holder(s) | WRB Refining, LLC | | Name of project on original application (or short description of facility) | VDU/Coker Project | | Limitation amount* | \$30,000,000 | | Statutory eligibility category [313.024(b)] | Manufacturing | | HB 3693 energy category [313.008] | Not HB 3693 Energy Category | | Date original application filed with school district | January 7, 2005 | | Date original limitation agreement approved by school district | September 20, 2005 | | First year of qualifying time period | 2006 | | First year of property value limitation (the third year of the agreement) | 2008 | | Employment Information | | |--|----------| | Number of qualifying jobs recipient committed to create on application* | 15 | | Number of qualifying jobs recipient actually created (in 2007)* | 23 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 23 | | Median wage reported (for 2007)* | \$60,000 | | Year in which first qualified jobs are reported | 2007 | | Investment, Value, Levy and Levy Loss Information | | |--|---------------| | Qualified investment proposed on application (both years)* | \$300,000,000 | | Qualified investment reported (through 2007)* | \$400,000,000 | | Required qualified investment | \$30,000,000 | | Total investment (estimated) | \$406,350,110 | | 2007 market value of the qualified property as reported by company* | \$365,940,310 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$360,000,000 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$5,229,720 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$360,000,000 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$5,229,720 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$42,669,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$30,595,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 71.7% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 ## Port Arthur ISD – Motiva Enterprises LLC | Agreement Identifiers | | |--|-------------------------------------| | Name of school district | Port Arthur ISD | | Name of CAD appraising the qualified property in this school district | Jefferson | | Name of applicant on original application and NAICS code* | Motiva Enterprises LLC; 324110 | | Name of company entering into original agreement with district | Motiva Enterprises LLC | | Name of current agreement holder(s) | Motiva Enterprises LLC | | Name of project on original application (or short description of facility) | Port Arthur Crude Expansion Project | | Limitation amount* | \$30,000,000 | | Statutory eligibility category [313.024(b)] | Manufacturing | | HB 3693 energy category
[313.008] | Not HB 3693 Energy Category | | Date original application filed with school district | May 22, 2006 | | Date original limitation agreement approved by school district | January 25, 2007 | | First year of qualifying time period | 2008 | | First year of property value limitation (the third year of the agreement) | 2010 | | Employment Information | | |--|----------| | Number of qualifying jobs recipient committed to create on application* | 250 | | Number of qualifying jobs recipient actually created (in 2007)* | 106 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 106 | | Median wage reported (for 2007)* | \$64,000 | | Year in which first qualified jobs are reported | 2007 | | Investment, Value, Levy and Levy Loss Information | | |--|-----------------| | Qualified investment proposed on application (both years)* | \$530,000,000 | | Qualified investment reported (through 2007)* | \$0 | | Required qualified investment | \$30,000,000 | | Total investment (estimated) | \$7,000,000,000 | | 2007 market value of the qualified property as reported by company* | \$0 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$0 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$0 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$0 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$0 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$539,186,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$392,760,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 72.8% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 #### **Port Arthur ISD - Praxair Inc.** | Agreement Identifiers | | |--|-----------------------------| | Name of school district | Port Arthur ISD | | Name of CAD appraising the qualified property in this school district | Jefferson | | Name of applicant on original application and NAICS code* | Praxair Inc.; 325120 | | Name of company entering into original agreement with district | Praxair Inc. | | Name of current agreement holder(s) | Praxair Inc. | | Name of project on original application (or short description of facility) | Motiva Hydrogen Plant | | Limitation amount* | \$30,000,000 | | Statutory eligibility category [313.024(b)] | Manufacturing | | HB 3693 energy category [313.008] | Not HB 3693 Energy Category | | Date original application filed with school district | August 19, 2003 | | Date original limitation agreement approved by school district | November 18, 2003 | | First year of qualifying time period | 2004 | | First year of property value limitation (the third year of the agreement) | 2006 | | Employment Information | | |--|----------| | Number of qualifying jobs recipient committed to create on application* | 12 | | Number of qualifying jobs recipient actually created (in 2007)* | 16 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 16 | | Median wage reported (for 2007)* | \$61,325 | | Year in which first qualified jobs are reported | 2005 | | Investment, Value, Levy and Levy Loss Information | | |--|--------------| | Qualified investment proposed on application (both years)* | \$74,000,000 | | Qualified investment reported (through 2007)* | \$76,561,247 | | Required qualified investment | \$30,000,000 | | Total investment (estimated) | \$76,561,247 | | 2007 market value of the qualified property as reported by company* | \$80,968,300 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$75,343,500 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$3,368,656 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$30,000,000 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$2,251,076 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$1,117,581 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$8,357,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$4,203,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 50.3% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 # Port Arthur ISD – Premcor Refining Group, Inc. | Agreement Identifiers | | |--|--| | Name of school district | Port Arthur ISD | | Name of CAD appraising the qualified property in this school district | Jefferson | | Name of applicant on original application and NAICS code* | Premcor Refining Group, Inc.; 324110 | | Name of company entering into original agreement with district | Premcor Refining Group, Inc. | | Name of current agreement holder(s) | Premcor Refining Group, Inc. | | Name of project on original application (or short description of facility) | Refinery Expansion Project | | Limitation amount* | \$30,000,000 | | Statutory eligibility category [313.024(b)] | Manufacturing | | HB 3693 energy category [313.008] | Not HB 3693 Energy Category | | Date original application filed with school district | August 2, 2002 revised December 16, 2002 | | Date original limitation agreement approved by school district | December 20, 2002 | | First year of qualifying time period | 2003 | | First year of property value limitation (the third year of the agreement) | 2005 | | Employment Information | | |--|----------| | Number of qualifying jobs recipient committed to create on application* | 12 | | Number of qualifying jobs recipient actually created (in 2007)* | 12 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 12 | | Median wage reported (for 2007)* | \$66,554 | | Year in which first qualified jobs are reported | 2004 | | Investment, Value, Levy and Levy Loss Information | | |--|---------------| | Qualified investment proposed on application (both years)* | \$105,000,000 | | Qualified investment reported (through 2007)* | \$63,289,000 | | Required qualified investment | \$30,000,000 | | Total investment (estimated) | \$105,000,000 | | 2007 market value of the qualified property as reported by company* | \$95,429,700 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$95,429,700 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$4,313,877 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$30,000,000 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$2,313,111 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$2,000,766 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$10,459,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$6,018,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 57.5% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 ## Port Arthur ISD – Premcor Refining Group, Inc. | Agreement Identifiers | | |--|--| | Name of school district | Port Arthur ISD | | Name of CAD appraising the qualified property in this school district | Jefferson | | Name of applicant on original application and NAICS code* | Premcor Refining Group, Inc.; 324110 | | Name of company entering into original agreement with district | Premcor Refining Group, Inc. | | Name of current agreement holder(s) | Premcor Refining Group, Inc. | | Name of project on original application (or short description of facility) | Feed Rate Expansion and Tier II Diesel Project | | Limitation amount* | \$30,000,000 | | Statutory eligibility category [313.024(b)] | Manufacturing | | HB 3693 energy category [313.008] | Not HB
3693 Eligibility Category | | Date original application filed with school district | August 25, 2004 | | Date original limitation agreement approved by school district | December, 2004 | | First year of qualifying time period | 2005 | | First year of property value limitation (the third year of the agreement) | 2007 | | Employment Information | | |--|----------| | Number of qualifying jobs recipient committed to create on application* | 35 | | Number of qualifying jobs recipient actually created (in 2007)* | 35 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 35 | | Median wage reported (for 2007)* | \$66,931 | | Year in which first qualified jobs are reported | 2006 | | Investment, Value, Levy and Levy Loss Information | | |--|---------------| | Qualified investment proposed on application (both years)* | \$420,000,000 | | Qualified investment reported (through 2007)* | \$469,598,377 | | Required qualified investment | \$30,000,000 | | Total investment (estimated) | \$593,759,192 | | 2007 market value of the qualified property as reported by company* | \$350,583,700 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$350,583,700 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$6,628,967 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$30,000,000 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$3,294,897 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$3,334,070 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$41,637,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$28,227,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 67.8% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 ## Port Arthur ISD – TE Products Pipeline Company, LLC | Agreement Identifiers | | |--|---| | Name of school district | Port Arthur ISD | | Name of CAD appraising the qualified property in this school district | Jefferson | | Name of applicant on original application and NAICS code* | TE Products Pipeline Company, LLC; 486000 | | Name of company entering into original agreement with district | TE Products Pipeline Company, LLC | | Name of current agreement holder(s) | TE Products Pipeline Company, LLC | | Name of project on original application (or short description of facility) | TEPPCO Terminal | | Limitation amount* | \$30,000,000 | | Statutory eligibility category [313.024(b)] | Not Eligible (Applied as 'Manufacturing') | | HB 3693 energy category [313.008] | Not HB 3693 Energy Category | | Date original application filed with school district | August 8, 2007 | | Date original limitation agreement approved by school district | December 13, 2007 | | First year of qualifying time period | 2008 | | First year of property value limitation (the third year of the agreement) | 2010 | | Employment Information | | |--|------| | Number of qualifying jobs recipient committed to create on application* | 8 | | Number of qualifying jobs recipient actually created (in 2007)* | 0 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 0 | | Median wage reported (for 2007)* | \$0 | | Year in which first qualified jobs are reported | 2008 | | Investment, Value, Levy and Levy Loss Information | | |--|---------------| | Qualified investment proposed on application (both years)* | \$224,950,000 | | Qualified investment reported (through 2007)* | \$0 | | Required qualified investment | \$30,000,000 | | Total investment (estimated) | \$240,000,000 | | 2007 market value of the qualified property as reported by company* | \$627,000 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$627,000 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$6,521 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$627,000 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$6,521 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$22,358,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$14,498,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 64.8% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 # Port Neches Groves ISD – Sabina Petrochemicals LLC, ATOFINA Petrochemicals Inc., BASF Corporation | Agreement Identifiers | | |--|---| | Name of school district | Port Neches Groves ISD | | Name of CAD appraising the qualified property in this school district | Jefferson | | Name of applicant on original application and NAICS code* | Sabina Petrochemicals LLC, ATOFINA Petrochemicals Inc.,
BASF Corporation; 325110 | | Name of company entering into original agreement with district | Sabina Petrochemicals LLC, ATOFINA Petrochemicals Inc., BASF Corporation | | Name of current agreement holder(s) | Sabina Petrochemicals LLC, ATOFINA Petrochemicals Inc., BASF Corporation | | Name of project on original application (or short description of facility) | Butadiene Unit; C4 Hydrogeneration; Indirect Alkylation;
Olefin Conversion | | Limitation amount* | \$30,000,000 | | Statutory eligibility category [313.024(b)] | Manufacturing | | HB 3693 energy category [313.008] | Not HB 3693 Energy Category | | Date original application filed with school district | January 21, 2002 | | Date original limitation agreement approved by school district | December 10, 2002 | | First year of qualifying time period | 2003 | | First year of property value limitation (the third year of the agreement) | 2005 | | Employment Information | | |--|----------| | Number of qualifying jobs recipient committed to create on application* | 43 | | Number of qualifying jobs recipient actually created (in 2007)* | 43 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 43 | | Median wage reported (for 2007)* | \$83,200 | | Year in which first qualified jobs are reported | 2002 | | Investment, Value, Levy and Levy Loss Information | | |--|---------------| | Qualified investment proposed on application (both years)* | \$210,863,800 | | Qualified investment reported (through 2007)* | \$240,544,750 | | Required qualified investment | \$30,000,000 | | Total investment (estimated) | \$287,174,319 | | 2007 market value of the qualified property as reported by company* | \$284,326,400 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$231,585,800 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$12,879,987 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$30,000,000 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$5,299,351 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$7,580,636 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$26,389,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$20,613,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 78.1% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 ## **Priddy ISD – Roadrunner Wind LLC** | Agreement Identifiers | | |--|--------------------------------------| | Name of school district | Priddy ISD | | Name of CAD appraising the qualified property in this school district | Mills | | Name of applicant on original application and NAICS code* | Roadrunner Wind LLC; 221119 | | Name of company entering into original agreement with district | Roadrunner Wind LLC | | Name of
current agreement holder(s) | Roadrunner Wind LLC | | Name of project on original application (or short description of facility) | Wind Turbine Farm | | Limitation amount* | \$1,000,000 | | Statutory eligibility category [313.024(b)] | Renewable Energy Electric Generation | | HB 3693 energy category [313.008] | Wind Generation | | Date original application filed with school district | October 24, 2007 | | Date original limitation agreement approved by school district | November 12, 2007 | | First year of qualifying time period | 2008 | | First year of property value limitation (the third year of the agreement) | 2010 | | Employment Information | | |--|------| | Number of qualifying jobs recipient committed to create on application* | 2 | | Number of qualifying jobs recipient actually created (in 2007)* | 0 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 0 | | Median wage reported (for 2007)* | \$0 | | Year in which first qualified jobs are reported | 2009 | | Investment, Value, Levy and Levy Loss Information | | |--|---------------| | Qualified investment proposed on application (both years)* | \$140,000,000 | | Qualified investment reported (through 2007)* | \$0 | | Required qualified investment | \$1,000,000 | | Total investment (estimated) | \$140,000,000 | | 2007 market value of the qualified property as reported by company* | \$0 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$0 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$0 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$0 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$0 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$13,168,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$10,058,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 76.4% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 ## Robert Lee ISD – Capricorn Ridge Wind II, LLC | Agreement Identifiers | | |--|--------------------------------------| | Name of school district | Robert Lee ISD | | Name of CAD appraising the qualified property in this school district | Coke | | Name of applicant on original application and NAICS code* | Capricorn Ridge Wind II, LLC; 221119 | | Name of company entering into original agreement with district | Capricorn Ridge Wind II, LLC | | Name of current agreement holder(s) | Capricorn Ridge Wind II, LLC | | Name of project on original application (or short description of facility) | Capricorn Ridge Wind Farm | | Limitation amount* | \$10,000,000 | | Statutory eligibility category [313.024(b)] | Renewable Energy Electric Generation | | HB 3693 energy category [313.008] | Wind Generation | | Date original application filed with school district | August 31, 2007 | | Date original limitation agreement approved by school district | December 5, 2007 | | First year of qualifying time period | 2008 | | First year of property value limitation (the third year of the agreement) | 2010 | | Employment Information | | |--|------| | Number of qualifying jobs recipient committed to create on application* | 3 | | Number of qualifying jobs recipient actually created (in 2007)* | 0 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 0 | | Median wage reported (for 2007)* | \$0 | | Year in which first qualified jobs are reported | 2008 | | Investment, Value, Levy and Levy Loss Information | | |--|--------------| | Qualified investment proposed on application (both years)* | \$82,000,000 | | Qualified investment reported (through 2007)* | \$0 | | Required qualified investment | \$10,000,000 | | Total investment (estimated) | \$82,000,000 | | 2007 market value of the qualified property as reported by company* | \$0 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$0 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$0 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$0 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$0 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$8,521,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$5,855,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 68.7% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 #### Robert Lee ISD - Goat Wind, LP | Agreement Identifiers | | |--|--------------------------------------| | Name of school district | Robert Lee ISD | | Name of CAD appraising the qualified property in this school district | Coke | | Name of applicant on original application and NAICS code* | Goat Wind, LP; 221119 | | Name of company entering into original agreement with district | Goat Wind, LP | | Name of current agreement holder(s) | Goat Wind, LP | | Name of project on original application (or short description of facility) | Goat Wind, LP | | Limitation amount* | \$10,000,000 | | Statutory eligibility category [313.024(b)] | Renewable Energy Electric Generation | | HB 3693 energy category [313.008] | Wind Generation | | Date original application filed with school district | August 27, 2007 | | Date original limitation agreement approved by school district | December 20, 2007 | | First year of qualifying time period | 2008 | | First year of property value limitation (the third year of the agreement) | 2010 | | Employment Information | | |--|------| | Number of qualifying jobs recipient committed to create on application* | 8 | | Number of qualifying jobs recipient actually created (in 2007)* | 0 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 0 | | Median wage reported (for 2007)* | \$0 | | Year in which first qualified jobs are reported | 2008 | | Investment, Value, Levy and Levy Loss Information | | |--|---------------| | Qualified investment proposed on application (both years)* | \$164,300,000 | | Qualified investment reported (through 2007)* | \$0 | | Required qualified investment | \$10,000,000 | | Total investment (estimated) | \$164,300,000 | | 2007 market value of the qualified property as reported by company* | \$0 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$0 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$0 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$0 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$0 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$13,132,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$9,901,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 75.4% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 ## Rochelle ISD – Rattlesnake Power, LLC | Agreement Identifiers | | |--|--------------------------------------| | Name of school district | Rochelle ISD | | Name of CAD appraising the qualified property in this school district | McCulloch | | Name of applicant on original application and NAICS code* | Rattlesnake Power, LLC; 221119 | | Name of company entering into original agreement with district | Rattlesnake Power, LLC | | Name of current agreement holder(s) | Rattlesnake Power, LLC | | Name of project on original application (or short description of facility) | Wind Turbine Farm | | Limitation amount* | \$5,000,000 | | Statutory eligibility category [313.024(b)] | Renewable Energy Electric
Generation | | HB 3693 energy category [313.008] | Wind Generation | | Date original application filed with school district | August 31, 2007 | | Date original limitation agreement approved by school district | December 17, 2007 | | First year of qualifying time period | 2008 | | First year of property value limitation (the third year of the agreement) | 2010 | | Employment Information | | |--|------| | Number of qualifying jobs recipient committed to create on application* | 1 | | Number of qualifying jobs recipient actually created (in 2007)* | 0 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 0 | | Median wage reported (for 2007)* | \$0 | | Year in which first qualified jobs are reported | 2009 | | Investment, Value, Levy and Levy Loss Information | | |--|--------------| | Qualified investment proposed on application (both years)* | \$25,000,000 | | Qualified investment reported (through 2007)* | \$0 | | Required qualified investment | \$5,000,000 | | Total investment (estimated) | \$25,000,000 | | 2007 market value of the qualified property as reported by company* | \$0 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$0 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$0 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$0 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$0 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$2,351,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$1,395,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 59.3% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 # Roscoe ISD – Airtricity Roscoe Wind Farm, LLC (assigned from Airtricity Champion Wind Farm, LLC) | Agreement Identifiers | | |--|--| | Name of school district | Roscoe ISD | | Name of CAD appraising the qualified property in this school district | Nolan | | Name of applicant on original application and NAICS code* | Airtricity Champion Wind Farm, LLC; 221119 | | Name of company entering into original agreement with district | Airtricity Champion Wind Farm, LLC | | Name of current agreement holder(s) | Airtricity Roscoe Wind Farm, LLC | | Name of project on original application (or short description of facility) | Airtricity Champion Wind Farm, LLC | | Limitation amount* | \$10,000,000 | | Statutory eligibility category [313.024(b)] | Renewable Energy Electric Generation | | HB 3693 energy category [313.008] | Wind Generation | | Date original application filed with school district | February 19, 2007 | | Date original limitation agreement approved by school district | September 10, 2007 | | First year of qualifying time period | 2008 | | First year of property value limitation (the third year of the agreement) | 2010 | | Employment Information | | |--|------| | Number of qualifying jobs recipient committed to create on application* | 10 | | Number of qualifying jobs recipient actually created (in 2007)* | 0 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 0 | | Median wage reported (for 2007)* | \$0 | | Year in which first qualified jobs are reported | 2008 | | Investment, Value, Levy and Levy Loss Information | | |--|---------------| | Qualified investment proposed on application (both years)* | \$171,100,000 | | Qualified investment reported (through 2007)* | \$0 | | Required qualified investment | \$10,000,000 | | Total investment (estimated) | \$171,100,000 | | 2007 market value of the qualified property as reported by company* | \$0 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$0 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$0 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$0 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$0 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$12,614,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$9,352,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 74.1% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 ## Round Rock ISD – Hewlett-Packard Company | Agreement Identifiers | | |--|---------------------------------| | Name of school district | Round Rock ISD | | Name of CAD appraising the qualified property in this school district | Travis | | Name of applicant on original application and NAICS code* | Hewlett-Packard Company; 541712 | | Name of company entering into original agreement with district | Hewlett-Packard Company | | Name of current agreement holder(s) | Hewlett-Packard Company | | Name of project on original application (or short description of facility) | Data Center | | Limitation amount* | \$100,000,000 | | Statutory eligibility category [313.024(b)] | Research and Development | | HB 3693 energy category [313.008] | Not HB 3693 Energy Category | | Date original application filed with school district | April 24, 2006 | | Date original limitation agreement approved by school district | December 7, 2006 | | First year of qualifying time period | 2007 | | First year of property value limitation (the third year of the agreement) | 2009 | | Employment Information | | |--|------| | Number of qualifying jobs recipient committed to create on application* | 25 | | Number of qualifying jobs recipient actually created (in 2007)* | 0 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 0 | | Median wage reported (for 2007)* | \$0 | | Year in which first qualified jobs are reported | 2009 | | Investment, Value, Levy and Levy Loss Information | | |--|---------------| | Qualified investment proposed on application (both years)* | \$241,900,000 | | Qualified investment reported (through 2007)* | \$25,117,287 | | Required qualified investment | \$100,000,000 | | Total investment (estimated) | \$376,300,000 | | 2007 market value of the qualified property as reported by company* | \$5,259,325 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$5,259,325 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$53,492 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$5,259,325 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$53,492 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$9,936,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$649,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 6.5% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 #### Sabine Pass ISD - Golden Pass LNG Terminal LLC | Agreement Identifiers | | |--|---| | Name of school district | Sabine Pass ISD | | Name of CAD appraising the qualified property in this school district | Jefferson | | Name of applicant on original application and NAICS code* | Golden Pass LNG, LLC; 424710 | | Name of company entering into original agreement with district | Golden Pass LNG, LLC (an affiliate of ExxonMobil) | | Name of current agreement holder(s) | Golden Pass LNG Terminal LLC | | Name of project on original application (or short description of facility) | Golden Pass LNG Terminal | | Limitation amount* | \$30,000,000 | | Statutory eligibility category [313.024(b)] | Manufacturing | | HB 3693 energy category [313.008] | Liquefied
Natural Gas Terminals | | Date original application filed with school district | August 2, 2005 | | Date original limitation agreement approved by school district | 7/21/2006 (amended 2/12/2007) | | First year of qualifying time period | 2007 | | First year of property value limitation (the third year of the agreement) | 2009 | | Employment Information | | |--|------| | Number of qualifying jobs recipient committed to create on application* | 40 | | Number of qualifying jobs recipient actually created (in 2007)* | 0 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 0 | | Median wage reported (for 2007)* | \$0 | | Year in which first qualified jobs are reported | 2008 | | Investment, Value, Levy and Levy Loss Information | | |--|-----------------| | Qualified investment proposed on application (both years)* | \$500,000,000 | | Qualified investment reported (through 2007)* | \$386,000,000 | | Required qualified investment | \$30,000,000 | | Total investment (estimated) | \$1,011,000,000 | | 2007 market value of the qualified property as reported by company* | \$11,288,300 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$11,288,300 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$117,404 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$11,288,300 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$117,404 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$72,598,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$50,359,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 69.4% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 ## **Snyder ISD – Scurry County Wind LP** | Agreement Identifiers | | |--|--------------------------------------| | Name of school district | Snyder ISD | | Name of CAD appraising the qualified property in this school district | Scurry | | Name of applicant on original application and NAICS code* | Scurry County Wind LP; 221119 | | Name of company entering into original agreement with district | Scurry County Wind LP | | Name of current agreement holder(s) | Scurry County Wind LP | | Name of project on original application (or short description of facility) | Scurry County Wind LP | | Limitation amount* | \$30,000,000 | | Statutory eligibility category [313.024(b)] | Renewable Energy Electric Generation | | HB 3693 energy category [313.008] | Wind Generation | | Date original application filed with school district | November 9, 2006 | | Date original limitation agreement approved by school district | October 16, 2007 | | First year of qualifying time period | 2008 | | First year of property value limitation (the third year of the agreement) | 2010 | | Employment Information | | |--|------| | Number of qualifying jobs recipient committed to create on application* | 8 | | Number of qualifying jobs recipient actually created (in 2007)* | 0 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 0 | | Median wage reported (for 2007)* | \$0 | | Year in which first qualified jobs are reported | 2008 | | Investment, Value, Levy and Levy Loss Information | | |--|---------------| | Qualified investment proposed on application (both years)* | \$98,651,840 | | Qualified investment reported (through 2007)* | \$0 | | Required qualified investment | \$30,000,000 | | Total investment (estimated) | \$133,082,000 | | 2007 market value of the qualified property as reported by company* | \$17,215,080 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$0 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$0 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$0 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$0 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$11,590,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$6,608,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 57.0% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 Southwest ISD – Toyota Motor Manufacturing Texas Inc. (TMMTX), Ark Recycling Texas, LLC, Futaba Industrial Corp., TX, Hero Assemblers, LLP, Hero Logistics, LLP, Millennium Steel Service, Indiana, Toyoda Gosei Texas, LLC, Toyota Logistics Services Inc. (TLS), Toyota Motor Mfg Indiana TX77, Toyota Motor Mfg. Indiana TX79, Toyota Motor Sales USA Inc. (TMS), Toyota Tsusho America Inc., Toyota Tsusho America Inc./A R K Inc., Toyota Tsusho America Inc./Green Metal, Toyota Tsusho America Inc./Kautex, Toyota Tsusho America Inc./Metokote, Toyota Tsusho America Inc./Millennium, Toyota Tsusho America Inc./Tenneco | Agreement Identifiers | | |--|--| | Name of school district | Southwest ISD | | Name of CAD appraising the qualified property in this school district | Bexar | | Name of applicant on original application and NAICS code* | Toyota Motor Manufacturing Texas, Inc. and Affiliates | | Name of company entering into original agreement with district | Toyota Motor Manufacturing Texas Inc. | | Name of current agreement holder(s) | Toyota Motor Manufacturing Texas Inc. (TMMTX), Ark Recycling Texas, LLC, Futaba Industrial Corp., TX, Hero Assemblers, LLP, Hero Logistics, LLP, Millennium Steel Service, Indiana, Toyoda Gosei Texas, LLC, Toyota Logistics Services Inc. (TLS), Toyota Motor Mfg Indiana TX77, Toyota Motor Mfg. Indiana TX79, Toyota Motor Sales USA Inc. (TMS), Toyota Tsusho America Inc., Toyota Tsusho America Inc., Toyota Tsusho America Inc./Green Metal, Toyota Tsusho America Inc./Kautex, Toyota Tsusho America Inc./Metokote, Toyota Tsusho America Inc./Millennium, Toyota Tsusho America Inc./Tenneco | | Name of project on original application (or short description of facility) | Toyota Truck Plant in San Antonio | | Limitation amount* | \$10,000,000 | | Statutory eligibility category [313.024(b)] | Manufacturing | | HB 3693 energy category [313.008] | Not HB 3693 Energy Category | | Date original application filed with school district | August 23, 2003 | | Date original limitation agreement approved by school district | August 16, 2004 | | First year of qualifying time period | 2005 | | First year of property value limitation (the third year of the agreement) | 2007 | | Employment Information | | |--|----------| | Number of qualifying jobs recipient committed to create on application* | 2,000 | | Number of qualifying jobs recipient actually created (in 2007)* | 2,042 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 2,042 | | Median wage reported (for 2007)* | See Note | | Year in which first qualified jobs are reported | 2006 | | Investment, Value, Levy and Levy Loss Information | | |---|-----------------| | Qualified investment proposed on application (both years)* | \$573,000,000 | | Qualified investment reported (through 2007)* | Not Reported | | Required qualified investment | \$10,000,000 | | Total investment (estimated) | \$1,280,000,000 | | 2007 market value of the qualified property as reported by company* | \$731,527,478 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$679,552,310 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$10,107,400 | Southwest ISD – Toyota Motor Manufacturing Texas Inc. (TMMTX), Ark Recycling Texas, LLC, Futaba Industrial Corp., TX, Hero Assemblers, LLP, Hero Logistics, LLP, Millennium Steel Service,
Indiana, Toyoda Gosei Texas, LLC, Toyota Logistics Services Inc. (TLS), Toyota Motor Mfg Indiana TX77, Toyota Motor Mfg. Indiana TX79, Toyota Motor Sales USA Inc. (TMS), Toyota Tsusho America Inc., Toyota Tsusho America Inc./A R K Inc., Toyota Tsusho America Inc./Green Metal, Toyota Tsusho America Inc./Kautex, Toyota Tsusho America Inc./Metokote, Toyota Tsusho America Inc./Millennium, Toyota Tsusho America Inc./Tenneco (cont.) | Investment, Value, Levy and Levy Loss Information | | |--|--------------| | M&O taxable value of qualified property (in 2007) with limitation in effect | \$10,000,000 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$3,144,056 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$6,963,344 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$80,781,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$58,460,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 72.4% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 Note: We received responses from Toyota Motor Manufacturing Texas (TMMTX), Toyota Motor Sales (TMS), and Toyota Logistics Services (TLS). TMMTX reported 1,994 jobs with average wage of \$48,174. TLS reported 45 jobs with median wage of \$46,773. TMS reported three jobs with median wage of \$46,560. ## Spur ISD – McAdoo Wind Energy LLC | Agreement Identifiers | | |--|--------------------------------------| | Name of school district | Spur ISD | | Name of CAD appraising the qualified property in this school district | Dickens | | Name of applicant on original application and NAICS code* | McAdoo Wind Energy LLC; 221119 | | Name of company entering into original agreement with district | McAdoo Wind Energy LLC | | Name of current agreement holder(s) | McAdoo Wind Energy LLC | | Name of project on original application (or short description of facility) | McAdoo Wind Energy LLC | | Limitation amount* | \$10,000,000 | | Statutory eligibility category [313.024(b)] | Renewable Energy Electric Generation | | HB 3693 energy category [313.008] | Wind Generation | | Date original application filed with school district | July 16, 2007 | | Date original limitation agreement approved by school district | November 26, 2007 | | First year of qualifying time period | 2008 | | First year of property value limitation (the third year of the agreement) | 2010 | | Employment Information | | |--|------| | Number of qualifying jobs recipient committed to create on application* | 8 | | Number of qualifying jobs recipient actually created (in 2007)* | 0 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 0 | | Median wage reported (for 2007)* | \$0 | | Year in which first qualified jobs are reported | 2008 | | Investment, Value, Levy and Levy Loss Information | | |--|---------------| | Qualified investment proposed on application (both years)* | \$241,850,000 | | Qualified investment reported (through 2007)* | \$0 | | Required qualified investment | \$10,000,000 | | Total investment (estimated) | \$241,850,000 | | 2007 market value of the qualified property as reported by company* | \$0 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$0 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$0 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$0 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$0 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$13,389,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$10,576,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 79.0% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 ## **Stanton ISD – Stanton Wind Energy LLC** | Agreement Identifiers | | |--|--------------------------------------| | Name of school district | Stanton ISD | | Name of CAD appraising the qualified property in this school district | Martin | | Name of applicant on original application and NAICS code* | Stanton Wind Energy LLC; 221119 | | Name of company entering into original agreement with district | Stanton Wind Energy LLC | | Name of current agreement holder(s) | Stanton Wind Energy LLC | | Name of project on original application (or short description of facility) | Stanton Wind Energy LLC | | Limitation amount* | \$10,000,000 | | Statutory eligibility category [313.024(b)] | Renewable Energy Electric Generation | | HB 3693 energy category [313.008] | Wind Generation | | Date original application filed with school district | May 15, 2007 | | Date original limitation agreement approved by school district | December 11, 2007 | | First year of qualifying time period | 2008 | | First year of property value limitation (the third year of the agreement) | 2010 | | Employment Information | | |--|------| | Number of qualifying jobs recipient committed to create on application* | 8 | | Number of qualifying jobs recipient actually created (in 2007)* | 0 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 0 | | Median wage reported (for 2007)* | \$0 | | Year in which first qualified jobs are reported | 2008 | | Investment, Value, Levy and Levy Loss Information | | |--|---------------| | Qualified investment proposed on application (both years)* | \$84,055,000 | | Qualified investment reported (through 2007)* | \$0 | | Required qualified investment | \$10,000,000 | | Total investment (estimated) | \$112,070,000 | | 2007 market value of the qualified property as reported by company* | \$0 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$0 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$0 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$0 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$0 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$8,109,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$5,723,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 70.6% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 ## Sterling City ISD – Airtricity Forest Creek Wind Farm, LLC | Agreement Identifiers | | |--|--| | Name of school district | Sterling City ISD | | Name of CAD appraising the qualified property in this school district | Sterling | | Name of applicant on original application and NAICS code* | Airtricity Forest Creek Wind Farm, LLC; 221119 | | Name of company entering into original agreement with district | Airtricity Forest Creek Wind Farm, LLC | | Name of current agreement holder(s) | Airtricity Forest Creek Wind Farm, LLC | | Name of project on original application (or short description of facility) | Airtricity Forest Creek Wind Farm, LLC | | Limitation amount* | \$10,000,000 | | Statutory eligibility category [313.024(b)] | Renewable Energy Electric Generation | | HB 3693 energy category [313.008] | Wind Generation | | Date original application filed with school district | December 15, 2005 | | Date original limitation agreement approved by school district | April 5, 2006 | | First year of qualifying time period | 2007 | | First year of property value limitation (the third year of the agreement) | 2009 | | Employment Information | | |--|----------| | Number of qualifying jobs recipient committed to create on application* | 10 | | Number of qualifying jobs recipient actually created (in 2007)* | 8 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 8
 | Median wage reported (for 2007)* | \$35,000 | | Year in which first qualified jobs are reported | 2007 | | Investment, Value, Levy and Levy Loss Information | | |--|---------------| | Qualified investment proposed on application (both years)* | \$55,060,000 | | Qualified investment reported (through 2007)* | \$55,060,000 | | Required qualified investment | \$10,000,000 | | Total investment (estimated) | \$142,000,000 | | 2007 market value of the qualified property as reported by company* | \$76,194,740 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$76,194,740 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$792,425 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$76,194,740 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$792,425 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$11,320,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$8,436,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 74.5% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 ## Sterling City ISD – Capricorn Ridge Wind, LLC | Agreement Identifiers | | |--|--------------------------------------| | Name of school district | Sterling City ISD | | Name of CAD appraising the qualified property in this school district | Sterling | | Name of applicant on original application and NAICS code* | Goat Mountain Wind, LP; 221119 | | Name of company entering into original agreement with district | Goat Mountain Wind, LP | | Name of current agreement holder(s) | Capricorn Ridge Wind, LLC | | Name of project on original application (or short description of facility) | Goat Mountain Wind Farm | | Limitation amount* | \$10,000,000 | | Statutory eligibility category [313.024(b)] | Renewable Energy Electric Generation | | HB 3693 energy category [313.008] | Wind Generation | | Date original application filed with school district | March 31, 2007 | | Date original limitation agreement approved by school district | August 30, 2007 | | First year of qualifying time period | 2008 | | First year of property value limitation (the third year of the agreement) | 2010 | | Employment Information | | |--|------| | Number of qualifying jobs recipient committed to create on application* | 10 | | Number of qualifying jobs recipient actually created (in 2007)* | 0 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 0 | | Median wage reported (for 2007)* | \$0 | | Year in which first qualified jobs are reported | 2008 | | Investment, Value, Levy and Levy Loss Information | | |--|---------------| | Qualified investment proposed on application (both years)* | \$788,560,000 | | Qualified investment reported (through 2007)* | \$0 | | Required qualified investment | \$10,000,000 | | Total investment (estimated) | \$788,560,000 | | 2007 market value of the qualified property as reported by company* | \$0 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$0 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$0 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$0 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$0 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$88,183,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$70,325,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 79.7% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 # Sterling City ISD – Goat Wind, LP | Agreement Identifiers | | |--|--------------------------------------| | Name of school district | Sterling City ISD | | Name of CAD appraising the qualified property in this school district | Sterling | | Name of applicant on original application and NAICS code* | Goat Wind, LP; 221119 | | Name of company entering into original agreement with district | Goat Wind, LP | | Name of current agreement holder(s) | Goat Wind, LP | | Name of project on original application (or short description of facility) | Goat Wind, LP | | Limitation amount* | \$10,000,000 | | Statutory eligibility category [313.024(b)] | Renewable Energy Electric Generation | | HB 3693 energy category [313.008] | Wind Generation | | Date original application filed with school district | August 27, 2007 | | Date original limitation agreement approved by school district | December 5, 2007 | | First year of qualifying time period | 2008 | | First year of property value limitation (the third year of the agreement) | 2010 | | Employment Information | | |--|------| | Number of qualifying jobs recipient committed to create on application* | 8 | | Number of qualifying jobs recipient actually created (in 2007)* | 0 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 0 | | Median wage reported (for 2007)* | \$0 | | Year in which first qualified jobs are reported | 2008 | | Investment, Value, Levy and Levy Loss Information | | |--|--------------| | Qualified investment proposed on application (both years)* | \$25,000,000 | | Qualified investment reported (through 2007)* | \$0 | | Required qualified investment | \$10,000,000 | | Total investment (estimated) | \$25,000,000 | | 2007 market value of the qualified property as reported by company* | \$0 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$0 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$0 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$0 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$0 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$1,102,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$27,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 2.4% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 ## **Sterling City ISD – Sterling Wind Energy LLC** | Agreement Identifiers | | |--|--------------------------------------| | Name of school district | Sterling City ISD | | Name of CAD appraising the qualified property in this school district | Sterling | | Name of applicant on original application and NAICS code* | Sterling Wind Energy LLC; 221119 | | Name of company entering into original agreement with district | Sterling Wind Energy LLC | | Name of current agreement holder(s) | Sterling Wind Energy LLC | | Name of project on original application (or short description of facility) | Sterling Wind Energy LLC | | Limitation amount* | \$10,000,000 | | Statutory eligibility category [313.024(b)] | Renewable Energy Electric Generation | | HB 3693 energy category [313.008] | Wind Generation | | Date original application filed with school district | August 31, 2007 | | Date original limitation agreement approved by school district | December 20, 2007 | | First year of qualifying time period | 2008 | | First year of property value limitation (the third year of the agreement) | 2010 | | Employment Information | | |--|------| | Number of qualifying jobs recipient committed to create on application* | 8 | | Number of qualifying jobs recipient actually created (in 2007)* | 0 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 0 | | Median wage reported (for 2007)* | \$0 | | Year in which first qualified jobs are reported | 2008 | | Investment, Value, Levy and Levy Loss Information | |
--|---------------| | Qualified investment proposed on application (both years)* | \$372,300,000 | | Qualified investment reported (through 2007)* | \$0 | | Required qualified investment | \$10,000,000 | | Total investment (estimated) | \$372,300,000 | | 2007 market value of the qualified property as reported by company* | \$0 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$0 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$0 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$0 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$0 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$28,287,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$21,824,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 77.2% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 ## Sunnyvale ISD – American Marazzi Tile, Inc. | Agreement Identifiers | | |--|---------------------------------------| | Name of school district | Sunnyvale ISD | | Name of CAD appraising the qualified property in this school district | Dallas | | Name of applicant on original application and NAICS code* | American Marazzi Tile, Inc.; 327122 | | Name of company entering into original agreement with district | American Marazzi Tile, Inc. | | Name of current agreement holder(s) | American Marazzi Tile, Inc. | | Name of project on original application (or short description of facility) | American Marazzi Tile Plant 2 Phase 1 | | Limitation amount* | \$40,000,000 | | Statutory eligibility category [313.024(b)] | Manufacturing | | HB 3693 energy category [313.008] | Not HB 3693 Energy Category | | Date original application filed with school district | August 31, 2006 | | Date original limitation agreement approved by school district | December 28, 2006 | | First year of qualifying time period | 2007 | | First year of property value limitation (the third year of the agreement) | 2009 | | Employment Information | | |--|---| | Number of qualifying jobs recipient committed to create on application* | 57 | | Number of qualifying jobs recipient actually created (in 2007)* | 12 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 12 | | Median wage reported (for 2007)* | \$27,872
(Company reported
average wage,
not median) | | Year in which first qualified jobs are reported | 2007 | | Investment, Value, Levy and Levy Loss Information | | |--|--------------| | Qualified investment proposed on application (both years)* | \$45,226,000 | | Qualified investment reported (through 2007)* | \$39,401,470 | | Required qualified investment | \$40,000,000 | | Total investment (estimated) | \$68,388,000 | | 2007 market value of the qualified property as reported by company* | \$0 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$0 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$0 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$0 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$0 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$7,645,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$1,970,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 25.8% | | Payment in lieu of taxes (PILT) provision in agreement | No | ^{*}Includes Data Required by Tax Code Section 313.008 #### Sunray ISD – JD Wind 7 LLC, JD Wind 8 LLC, JD Wind 9 LLC | Agreement Identifiers | | |--|---| | Name of school district | Sunray ISD | | Name of CAD appraising the qualified property in this school district | Moore | | Name of applicant on original application and NAICS code* | JD Wind 7 LLC, JD Wind 8 LLC, JD Wind 9 LLC; 491100 | | Name of company entering into original agreement with district | JD Wind 7 LLC, JD Wind 8 LLC, JD Wind 9 LLC | | Name of current agreement holder(s) | JD Wind 7 LLC, JD Wind 8 LLC, JD Wind 9 LLC | | Name of project on original application (or short description of facility) | JD Wind 7-9 | | Limitation amount* | \$10,000,000 | | Statutory eligibility category [313.024(b)] | Renewable Energy Electric Generation | | HB 3693 energy category [313.008] | Wind Generation | | Date original application filed with school district | August 10, 2007 | | Date original limitation agreement approved by school district | December 27, 2007 | | First year of qualifying time period | 2008 | | First year of property value limitation (the third year of the agreement) | 2010 | | Employment Information | | |--|----------| | Number of qualifying jobs recipient committed to create on application* | 10 | | Number of qualifying jobs recipient actually created (in 2007)* | 6 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 6 | | Median wage reported (for 2007)* | \$44,000 | | Year in which first qualified jobs are reported | 2007 | | Investment, Value, Levy and Levy Loss Information | | |--|--------------| | Qualified investment proposed on application (both years)* | \$10,500,000 | | Qualified investment reported (through 2007)* | \$0 | | Required qualified investment | \$10,000,000 | | Total investment (estimated) | \$44,192,000 | | 2007 market value of the qualified property as reported by company* | \$0 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$0 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$0 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$0 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$0 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$4,555,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$2,984,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 65.5% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 # Sweeny ISD – ConocoPhillips Company | Agreement Identifiers | | |--|--| | Name of school district | Sweeny ISD | | Name of CAD appraising the qualified property in this school district | Brazoria | | Name of applicant on original application and NAICS code* | ConocoPhillips Company; 324110 | | Name of company entering into original agreement with district | ConocoPhillips Company | | Name of current agreement holder(s) | ConocoPhillips Company | | Name of project on original application (or short description of facility) | Ultra Low Sulfur Diesel Plant | | Limitation amount* | \$30,000,000 | | Statutory eligibility category [313.024(b)] | Manufacturing | | HB 3693 energy category [313.008] | Low Sulfur Diesel Production | | Date original application filed with school district | September 3, 2004 (revised on November 29, 2004) | | Date original limitation agreement approved by school district | December 14, 2004 | | First year of qualifying time period | 2005 | | First year of property value limitation (the third year of the agreement) | 2007 | | Employment Information | | |--|----------| | Number of qualifying jobs recipient committed to create on application* | 12 | | Number of qualifying jobs recipient actually created (in 2007)* | 12 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 12 | | Median wage reported (for 2007)* | \$63,000 | | Year in which first qualified jobs are reported | 2006 | |
Investment, Value, Levy and Levy Loss Information | | |--|---------------| | Qualified investment proposed on application (both years)* | \$195,000,000 | | Qualified investment reported (through 2007)* | \$195,000,000 | | Required qualified investment | \$30,000,000 | | Total investment (estimated) | \$195,000,000 | | 2007 market value of the qualified property as reported by company* | \$191,008,170 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$191,008,170 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$3,781,704 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$30,000,000 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$2,107,219 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$1,674,485 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$18,349,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$11,720,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 63.9% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 #### Sweetwater ISD – Sweetwater Wind 1 LLC; Sweetwater Wind 2 LLC; Sweetwater Wind 3 LLC | Agreement Identifiers | | |--|--| | Name of school district | Sweetwater ISD | | Name of CAD appraising the qualified property in this school district | Nolan | | Name of applicant on original application and NAICS code* | Sweetwater Wind Power LLC; 221119 | | Name of company entering into original agreement with district | Sweetwater Wind Power LLC | | Name of current agreement holder(s) | Sweetwater Wind 1 LLC; Sweetwater Wind 2 LLC;
Sweetwater Wind 3 LLC | | Name of project on original application (or short description of facility) | Sweetwater Wind Power LLC | | Limitation amount* | \$10,000,000 total for all subentities combined | | Statutory eligibility category [313.024(b)] | Renewable Energy Electric Generation | | HB 3693 energy category [313.008] | Wind Generation | | Date original application filed with school district | April 24, 2003 | | Date original limitation agreement approved by school district | December 13, 2004 | | First year of qualifying time period | 2005 | | First year of property value limitation (the third year of the agreement) | 2007 | | Employment Information | | | |--|----------|--| | Number of qualifying jobs recipient committed to create on application* | 1.79 | | | Number of qualifying jobs recipient actually created (in 2007)* | 5.8 | | | Number of new jobs created that provide health benefits for employees (in 2007)* | 5.8 | | | Median wage reported (for 2007)* | \$35,200 | | | Year in which first qualified jobs are reported | 2004 | | | Investment, Value, Levy and Levy Loss Information | | |--|--------------| | Qualified investment proposed on application (both years)* | \$65,000,000 | | Qualified investment reported (through 2007)* | \$42,570,000 | | Required qualified investment | \$10,000,000 | | Total investment (estimated) | \$72,295,000 | | 2007 market value of the qualified property as reported by company* | \$66,882,000 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$66,882,000 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$1,952,504 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$10,000,000 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$1,360,931 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$591,573 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$6,845,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$4,650,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 67.9% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 ## Vega ISD – Wildorado Wind, LLC | Agreement Identifiers | | |--|--------------------------------------| | Name of school district | Vega ISD | | Name of CAD appraising the qualified property in this school district | Oldham | | Name of applicant on original application and NAICS code* | Wildorado Wind, LLC; 221119 | | Name of company entering into original agreement with district | Wildorado Wind, LLC | | Name of current agreement holder(s) | Wildorado Wind, LLC | | Name of project on original application (or short description of facility) | Wildorado Wind, LLC | | Limitation amount* | \$10,000,000 | | Statutory eligibility category [313.024(b)] | Renewable Energy Electric Generation | | HB 3693 energy category [313.008] | Wind Generation | | Date original application filed with school district | August 31, 2006 | | Date original limitation agreement approved by school district | December 21, 2006 | | First year of qualifying time period | 2007 | | First year of property value limitation (the third year of the agreement) | 2009 | | Employment Information | | |--|----------| | Number of qualifying jobs recipient committed to create on application* | 10 | | Number of qualifying jobs recipient actually created (in 2007)* | 10 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 10 | | Median wage reported (for 2007)* | \$36,400 | | Year in which first qualified jobs are reported | 2007 | | Investment, Value, Levy and Levy Loss Information | | |--|--------------| | Qualified investment proposed on application (both years)* | \$91,633,792 | | Qualified investment reported (through 2007)* | \$61,690,020 | | Required qualified investment | \$10,000,000 | | Total investment (estimated) | \$90,933,792 | | 2007 market value of the qualified property as reported by company* | \$30,845,010 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$30,845,010 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$320,788 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$30,845,010 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$320,788 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$5,375,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$3,382,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 62.9% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 ## Wildorado ISD - Wildorado Wind, LLC | Agreement Identifiers | | |--|--------------------------------------| | Name of school district | Wildorado ISD | | Name of CAD appraising the qualified property in this school district | Oldham | | Name of applicant on original application and NAICS code* | Wildorado Wind, LLC; 221119 | | Name of company entering into original agreement with district | Wildorado Wind, LLC | | Name of current agreement holder(s) | Wildorado Wind, LLC | | Name of project on original application (or short description of facility) | Wildorado Wind, LLC | | Limitation amount* | \$10,000,000 | | Statutory eligibility category [313.024(b)] | Renewable Energy Electric Generation | | HB 3693 energy category [313.008] | Wind Generation | | Date original application filed with school district | August 31, 2006 | | Date original limitation agreement approved by school district | December 20, 2006 | | First year of qualifying time period | 2007 | | First year of property value limitation (the third year of the agreement) | 2009 | | Employment Information | | |--|----------| | Number of qualifying jobs recipient committed to create on application* | 10 | | Number of qualifying jobs recipient actually created (in 2007)* | 10 | | Number of new jobs created that provide health benefits for employees (in 2007)* |
10 | | Median wage reported (for 2007)* | \$36,400 | | Year in which first qualified jobs are reported | 2007 | | Investment, Value, Levy and Levy Loss Information | | |--|---------------| | Qualified investment proposed on application (both years)* | \$177,877,888 | | Qualified investment reported (through 2007)* | \$29,402,854 | | Required qualified investment | \$10,000,000 | | Total investment (estimated) | \$177,877,888 | | 2007 market value of the qualified property as reported by company* | \$12,547,500 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$12,547,500 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$130,494 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$12,547,500 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$130,494 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$9,942,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$7,052,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 70.9% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 ## **Zephyr ISD – Roadrunner Wind LLC** | Agreement Identifiers | | |--|--------------------------------------| | Name of school district | Zephyr ISD | | Name of CAD appraising the qualified property in this school district | Brown | | Name of applicant on original application and NAICS code* | Roadrunner Wind LLC; 221119 | | Name of company entering into original agreement with district | Roadrunner Wind LLC | | Name of current agreement holder(s) | Roadrunner Wind LLC | | Name of project on original application (or short description of facility) | Wind Turbine Farm | | Limitation amount* | \$5,000,000 | | Statutory eligibility category [313.024(b)] | Renewable Energy Electric Generation | | HB 3693 energy category [313.008] | Wind Generation | | Date original application filed with school district | August 24, 2007 | | Date original limitation agreement approved by school district | November 12, 2007 | | First year of qualifying time period | 2008 | | First year of property value limitation (the third year of the agreement) | 2010 | | Employment Information | | |--|------| | Number of qualifying jobs recipient committed to create on application* | 2 | | Number of qualifying jobs recipient actually created (in 2007)* | 0 | | Number of new jobs created that provide health benefits for employees (in 2007)* | 0 | | Median wage reported (for 2007)* | \$0 | | Year in which first qualified jobs are reported | 2009 | | Investment, Value, Levy and Levy Loss Information | | |--|--------------| | Qualified investment proposed on application (both years)* | \$35,000,000 | | Qualified investment reported (through 2007)* | \$0 | | Required qualified investment | \$5,000,000 | | Total investment (estimated) | \$35,000,000 | | 2007 market value of the qualified property as reported by company* | \$0 | | M&O taxable value of qualified property (in 2007) if limitation were not in effect | \$0 | | Dollar amount of M&O levy that would have been imposed without the limitation (through 2007)* | \$0 | | M&O taxable value of qualified property (in 2007) with limitation in effect | \$0 | | Dollar amount of M&O levy imposed with the limitation (through 2007)* | \$0 | | Estimated tax benefit (school levy loss) from value limitation through 2007 (difference between the M&O taxes imposed on the qualified property with and without the limitation) | \$0 | | Estimated 13-year total M&O levy without any limit or credit (11 years for projects starting in 2003 and 2004) | \$3,292,000 | | Estimated 13- or 11-year total gross tax benefit to company/levy loss to district (through limitation and tax credit) | \$2,119,000 | | Amount of gross 13- or 11-year tax benefit ÷ estimated 13- or 11-year total levy without any limit or credit = percentage exempted | 64.4% | | Payment in lieu of taxes (PILT) provision in agreement | Yes | ^{*}Includes Data Required by Tax Code Section 313.008 #### **Texas Comptroller of Public Accounts** Local Government Assistance and Economic Analysis PO Box 13528 • Austin, Texas 78711-3528 Publication #96-1359, January 2009